Final Report FDOT Project BD521-03 # REGIONAL STORMWATER IRRIGATION FACILITIES # A Joint Research Program of Submitted by Marty Wanielista Stormwater Management Academy University of Central Florida Orlando, FL 32816 Editorial Review by: Nicole Runnebaum December 2007 | Disclaimer The opinions, findings, and conclusions expressed in this publication are those of the authors and not necessarily those of the State of Florida Department of Transportation. | |--| | | | i | | 4. Title and Subtitle | 5. Report Date December, 2007 | | |--|--|--| | REGIONAL STORMWATER IRRIGATION FACILITIES | 6. Performing Organization Code | | | 7. Author(s) Marty Wanielista | 8. Performing Organization Report No. | | | 9. Performing Organization Name and Address Stormwater Management Academy | 10. Work Unit No. (TRAIS) | | | University of Central Florida
Orlando, FL 32816 | 11. Contract or Grant No. | | | 12. Sponsoring Agency Name and Address Florida Department of Transportation 605 Suwannee Street, MS 30 Tallahassee, FL 32399 | 13. Type of Report and Period Covered Final Report | | | | 14. Sponsoring Agency Code | | | 15. Supplementary Notes | | | ### 16. Abstract The Florida Department of Transportation manages the runoff water from highways and other transportation related facilities, and frequently regional detention ponds are used. One potential use of detained runoff water in regional ponds is for irrigation. The pond water used for irrigation will reduce dependency on costly potable water for irrigation. The use of regional detention ponds is also attractive because irrigation of the detained water helps FDOT meet Total Maximum Daily Load restrictions for water bodies as well as to lower maintenance cost. The use of regional ponds for irrigation can become more common if the occurrence of harmful algae can be minimized. Cyanobacteria counts and toxins are used as the measure of harmful algae. The counts and toxic concentrations are documented in regional detention ponds and after the detained water passes through soils. The algal count in regional ponds is three orders magnitude less than that found in central Florida lakes. The count and toxic levels after filtration through soils are less than that found in the regional ponds. To remove the detained water through soils may be done using horizontal wells. To demonstrate the operation of a horizontal well, one is constructed adjacent to the shore line of a 15 acre regional pond. The well consistently produced a flow rate needed for the irrigation demand (500 gpm), and of a quality that meets public access irrigation quality standards. | 17. Key Word Stormwater, Detention Ponds, Cyanobacteria, Toxins, Reuse, Horizontal Wells, Water Quality | | 18. Distribution Statement No Restrictions | | | |---|--------------------------------------|--|----------------------|-----------| | Toxins, Reuse, Horizontal Wells, W | vater Quanty | | | | | 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (c
Unclassi | | 21. No. of Pages 117 | 22. Price | ## **ACKNOWLEDGEMENTS** First and foremost, the authors would like to thank the Florida Department of Transportation and the Florida Department of Environmental Protection for their technical assistance and monetary support. Without their support, research such as this would not be possible. In particular, Rick Renna of FDOT and Eric Livingston of the FDEP provided valuable assistance in the development and conduct of the research activities. This work was completed under the guidance of the Stormwater Management Academy located at the University of Central Florida. The staff and students of the Academy provided valuable assistance in the collection and analyses of laboratory and field data. The authors also appreciate the reviewers of the draft document by the Florida Department of Transportation and students at the University of Central Florida. We wish to give special thanks to two former students who worked on the implementation and development of the controller used for source selection, namely Jennifer McDaniel and Gary Yocum. Thanks are also extended to three other students, Natalie Shaber, Robert Miller, and Mikhal Moberg for their field and laboratory work. # **Executive Summary** The conclusion of this research is that regional ponds with horizontal wells can be used as a source of water for irrigation. This research is significant because the use of stormwater from regional ponds will reduce the amount of surface discharge pollutants from the ponds, and provide for an alternative water supply, that can be used for irrigation. Decreasing the quantity of water pollutants discharging into receiving waters will help meet total maximum daily load (TMDL) limits as well as lower the cost of maintenance of highway vegetation. Regional ponds collect stormwater from watershed areas and these watershed areas are typically a combination of land uses. Examples of common land use classifications are highways, residential, commercial, industrial, agricultural, and natural undisturbed areas. These land uses contain pervious and impervious surfaces. Some of the pervious areas within the contributing land uses need irrigation water. The regional pond then serves as a source of irrigation water. The use of regional ponds for irrigation can become more common if the occurrence of harmful algae can be minimized. Cyanobacteria counts and the Cyanotoxin Microcystin are used as the measure of harmful algae. Fourteen regional ponds were sampled, which all had discharges from a roadway surface. The counts and toxic concentrations were documented in these regional detention ponds. Also, the fate of Cyanobacteria and the Cyanotoxin Microcystin is measured after regional pond water passes through soils. The algae count in regional ponds is at least three orders magnitude less than that found in central Florida lakes. The count and toxic level after filtration through soils is less than that found in the regional ponds. Removal of detained regional pond water through soils may be done using horizontal wells. To demonstrate the operation of a horizontal well, one is constructed adjacent to the shore line of an existing regional pond on the campus of the University of Central Florida. The watershed has a four lane divided highway running through it with an average daily traffic count of about 80,000 vehicles. The 155.86 acre watershed is a mixed use area consisting of commercial, condominium, and recreational sport stadiums. The pond is 15 acres in area with a normal depth of eight feet. The well consistently produces a flow rate needed for the irrigation demand (500 gpm) and of a quality that meet public access irrigation quality. # **TABLE OF CONTENTS** | ACKNO | OWLEDGEMENTS | III | |---------------------|---|------| | EXECU | TIVE SUMMARY | IV | | LIST O | F FIGURES | VII | | LIST O | F TABLES | viii | | СНАРТ | TER 1 - INTRODUCTION | 1 | | 1.1 | Objectives | 2 | | 1.2 | LIMITATIONS | | | 1.3 | APPROACH | | | СНАРТ | TER 2 – BACKGROUND | 3 | | 2.1 | PAST RESEARCH FOR THE DESIGN AND OPERATION OF A REUSE STORMWATER POND | 4 | | СНАРТ | TER 3 – FIELD SITE DESCRIPTIONS | 8 | | 3.1 | SITE SELECTION | 8 | | <i>3</i> . <i>1</i> | 1.1 Initial Site Selection | | | | 1.2 Selected Regional Ponds with land use classifications | | | 3.2 | POND SAMPLING | | | 3.3 | FILTRATE SAMPLING | | | СНАРТ | ER 4 – ALGAL RESULTS AND DISCUSSION | 12 | | 4.1 | CYANOBACTERIA POPULATIONS | | | 4.2 | STORMWATER AND LAKE CYANOBACTERIA POPULATION COMPARISONS | | | 4.3 | CYANOBACTERIA COMPARISONS BETWEEN POND AND FILTRATE | | | 4.4 | CYANOBACTERIA TOXIN CONCENTRATIONS | | | 4.5 | | | | СНАРТ | ER 5 HORIZONTAL WELL DEMONSTRATION | 32 | | 5.1 | THE UCF STORMWATER REGIONAL IRRIGATION SYSTEM | | | 5.2 | INTELLIGENT CONTROLLER (I2 CONTROLLER) | | | | 2.1 System Specifications | | | 5.2 | 2.2 Methodology of Installation: | 39 | | СНАРТ | ER 6 - CONCLUSION AND RECOMMENDATIONS | 41 | | 6.1 | SUMMARY | 41 | | 6.2 | CONCLUSIONS | | | 6.3 | RECOMMENDATIONS | 43 | | APPEN | DIX A: USGS QUADRANGLE AND SCS SOIL SURVEY MAPS | 45 | | APPEN | DIX B: PHOTOGRAPHS OF STORMWATER PONDS | 55 | | APPEN | DIX C: GREENWATER LABORATORIES SAMPLING DATA | 79 | | | F REFERENCES | | | | I INDI DINDI VODO | | # **List of Figures** | Figure 1: Reuse Curve for Designing a Reuse Volume and Irrigation Rate for Central Florida | l | |--|----| | (From Wanielista, Yousef, et.al, 1991) | 6 | | Figure 2: Schematics of Stormwater Ponds with Irrigation System Equipment | 7 | | Figure 3: Comparison of Total and PTOX Cyanobacteria Average Counts vs. Land Use | 14 | | Figure 4: Pond vs. Filtrate Cyanobacteria Comparisons Using Combined Data | 21 | | Figure 5: Ponds vs. Filtrate Microcystin Data | 22 | | Figure 6: Pond Volume vs. Total and PTOX Counts | 29 | | Figure 7: Horizontal Well Construction Details. | 33 | | Figure 8: Horizontal Well Section and Comparison to a Vertical Well | 36 | # **List of Tables** | Table 1: Total and PTOX Counts for Two Sampling Periods | 13 | |---|----| | Table 2: Total and PTOX Populations in Central Florida Lakes | 15 | | Table 3: Ponds vs. Filtrate Comparisons with Statistics April 2005 | 17 | | Table 4: Continued Ponds vs. Filtrate
Comparisons with Statistics April 2005 | 18 | | Table 5: Ponds vs. Filtrate Comparisons with Statistics August 2005 | 19 | | Table 6: Ponds vs. Filtrate Comparisons Combined Data and Statistics | 20 | | Table 7: Microcystin Concentrations for April 2005 | 23 | | Table 8: Microcystin Concentrations for August 2005 | 25 | | Table 9: Statistical Analyses: Pond vs. Filtrate Microcystin Data | 26 | | Table 10: Stormwater Pond Area, Depth, and Volume Data | 28 | | Table 11: Statistical Comparison of Pond Volume to Populations Counts in April 2005 | 30 | | Table 12: Statistical Comparison of Pond Volume to Population Counts in August 2005 | 30 | | Table 13: Statistical Comparison of Pond Volume to PTOX in April 2005 | 31 | | Table 14: Statistical Comparison of Pond Volume to PTOX in August 2005 | 31 | ### CHAPTER 1 – INTRODUCTION Regional ponds collect stormwater from more than one classification of watershed or land use. The ponds can also serve as a source of irrigation water. A roadway is usually associated with each and every developed watershed, but there are many other land uses producing runoff. Examples of other land uses are: residential, commercial, industrial, agriculture, and natural or undisturbed. Irrigation for the pervious areas of these land uses is needed. Regional detention ponds can serve as the source of irrigation water; however, the water quality of the regional ponds used as a source of irrigation has not been documented. In particular, Cyanobacteria counts and toxic concentrations have not been measured. Furthermore, the currently used alternative water supply for irrigation is treated sewage (reclaimed water) which must be disinfected primarily using chlorine. Water in a stormwater pond may not need to be chlorinated, but could simply be filtered. Filtering the water through select soil materials or even the natural soils and then extracting it, using horizontal wells under and near a pond would not only be operationally easy, but may also produce a better water quality. Before installing and using the filters, it must first be shown that detained water can be extracted from a pond using a horizontal well. In February of 2004, The Florida Department Transportation (FDOT) and the Florida Department of Environmental Protection (FDEP) funded research contracts to collect water quality data to support the concept of regional stormwater irrigation facilities. The sites selected for this research will receive stormwater from highways, but are regional in nature, and thus have input waters from other land uses. In addition, a regional facility will be constructed and initial operation will be demonstrated using a horizontal well. Runoff waters to the detention pond are from a four lane highway, an athletic complex, and a commercial area. # 1.1 Objectives The objectives of this research are: - Develop an algal mass and toxin data base for regional stormwater ponds that have the potential to be used for irrigation. - 2. Demonstrate the use of a horizontal well for the collection of irrigation quality water from a regional facility. ## 1.2 Limitations The results are constrained by the location and climate in Florida. The water quality data base is limited to algal masses and toxins. ## 1.3 Approach This report consists of six chapters. Provided in the first chapter is an introduction to the topic and also a description of the research objectives. In chapter two, a review of the current state of regional ponds and information related to algal counts and toxins is presented. The site selection criteria and description of the sites is covered in chapter three. In chapter four, results and discussion of the data are shown. The demonstration details for a reuse pond are presented in chapter five. In chapter six, a discussion, summary, conclusions, and recommendations are presented. ## **CHAPTER 2 – BACKGROUND** A regional facility for stormwater management is a detention pond that collects stormwater from more than one land use and usually includes runoff from roadways. The stormwater in the detention pond can be used for irrigation (Wanielista et.al., 1991). Currently, potable water is used in most parts of Florida for irrigating lawns, washing automobiles, and other consumptive uses. A non-potable source could be less costly relative to a potable source; however, some non-potable sources are becoming scarce. In 2003, eleven counties in Florida reported at least 85% of the reclaimed water is now used for non-potable uses (Water Reuse Work Group, 2003), and there is a demand for more than can be supplied. At the demonstration site for this research, a reclaimed line has been available for two years, but no reclaimed water was allocated. Thus, stormwater became a source to satisfy the demand for non-potable water. Regional and even single watershed ponds are found throughout the State, especially in areas with high water tables. These ponds frequently discharge more water than they collect because of high water table and poorly drained soil conditions; however, some of the detained water can be used for irrigation. Some of the benefits of converting detention ponds to regional irrigation ponds are: - 1. The regional irrigation pond will continue to assist in meeting Water Management District Environmental Resource Permits in terms of peak discharge and water quality management. - 2. When using irrigation from the regional ponds, the volume of stormwater discharged to surface waters decreases relative to no-reuse, and thus total maximum daily loads (TMDL) of pollutants are reduced. Regional ponds with irrigation will help FDOT, other government agencies, and private developers meet the new TMDL regulations. - 3. Drinking water is used for irrigation of lawns. The use of irrigation water from a regional facility will replace the use of drinking water. This has a direct benefit in areas that rely on groundwater as the sole drinking water source. The drinking water supply is not only sustained, but wetlands dependent on the groundwater are enhanced and maintained as well. - 4. The cost of providing water for drinking and irrigation purposes decreases because the irrigation water from the regional ponds will cost less than drinking water. - 5. A regional irrigation pond as part of a FDOT highway project can be purchased with construction money. The operation can then be assumed by a stormwater utility or irrigation utility, thus improving the operational effectiveness of such systems. - 6. In some groundwater protected areas, such as Springsheds, a yearly hydrologic water budget must be maintained. Thus, the use of detention ponds with irrigation can help in the maintenance of the annual hydrologic budget. # 2.1 Past Research for the Design and Operation of a Reuse Stormwater Pond Stormwater ponds are designed for pollution control and flood control. Pollution control can also be achieved in terms of mass removal by reducing the discharged volume of water. Furthermore, if the detained water is of acceptable quality it can be irrigated. Filtration of detained water through natural soils adjacent to ponds may be also possible, and may even improve water quality. Gravity filtration systems in detention ponds were monitored to document operational and pollution removal effectiveness in the past (Wanielista, 1986, Harper and Miracle, 1993, and Dyer, Riddle, Mills and Precourt, Inc, 1995). These were shallow, wet detention ponds with bottom and bank filtration systems. The filtration depth was only a few inches to a few feet and the discharges from the filtration systems were not used for irrigation. The results of the monitoring indicated that particulate species in the stormwater were reduced, but the average pollution removal effectiveness for dissolved species, especially nitrogen, was low, and in a few events total nitrogen was exported. In addition, clogging was a problem when peat or fine silt materials were used as the filtration materials (Nnadi, et.al., 1997). Wet detention pond design criteria were thus modified to include the recovery of the pollution control volume using pumps for irrigation. These ponds are called stormwater reuse ponds, and are normally wet all year. The design criteria are listed in a FDEP report (Wanielista, et. al., 1991). Using these design criteria, a pond was designed and operated in Winter Park, Florida (Wanielista and J. Bradner, 1992). The documentation of the water quantity irrigation efficiencies for which this pond was designed validated the model used for sizing a wet detention pond for irrigation, and are based on the effective impervious area (Wanielista, et.al., 1997). For regional ponds, the design criteria are thus established and an example design curve, called a REV curve used for central Florida, is shown in Figure 1. Biological organisms are naturally selected in a soil column and on the ground surface. Past studies indicate that hydrocarbon-degrading bacteria were naturally selected along highways and the number of bacteria decreased at a distance from the road edge. The population of bacteria was positively correlated with the amount of hydrocarbon substrate in the environments in ditches adjacent to highways (Wanielista, et.al., 1978). In other studies, (Wanielista, and Charba, et.al., 1991) it was demonstrated that granular activated carbon did decrease Trihalomethane Formation Potential. Figure 1: Reuse Curve for Designing a Reuse Volume and Irrigation Rate for Central Florida (From Wanielista, Yousef, et.al, 1991) Within stormwater there are pollutants, classified as nutrients, organics, solids, metals, oils, bacteria, and others. The average loading rates for these have been documented (Harper, 1994, and Wanielista and Yousef, 1993, pg. 126). These pollutants are not found in high concentrations in irrigation quality waters, and thus some must be removed before irrigation. Some methods are better than others to remove pollutants, and there is excellent
documentation of the watershed approach and the best management practices in many publications (Livingston, et.al., 1988, Ruston, 2001, and Ruston, 2002). This research will concentrate on documenting the removal of public health related pollutants by soils and in regional ponds. In Figure two, there are two pond schematics, one for detention and one for retention. Both pond systems can be used to supply irrigation water. Figure 2: Schematics of Stormwater Ponds with Irrigation System Equipment ## **CHAPTER 3 – FIELD SITE DESCRIPTIONS** ### 3.1 Site Selection The necessity to evaluate stormwater ponds as a potential source of Cyanobacteria has become evident for several reasons. Cyanobacteria has been identified and documented within larger water bodies throughout the state of Florida, but very little investigation has been conducted on smaller water bodies. Stormwater ponds are an abundant and readily available water source and are a practical, commonly used source for irrigation. A stormwater pond located within residential area is regularly used for irrigation with little or no treatment prior to use. It is not uncommon for residents to pump water directly from the small water bodies for irrigation purposes. The tendency for algae to proliferate within these water bodies is easily observed by casual glances. Due to the extensive growth of Cyanobacteria in Florida waters and the potential for human exposure to airborne toxins associated with Cyanobacteria, the need for evaluation of these sources is evident. Since small water bodies are just as susceptible to algae growth as large water bodies, stormwater and small residential ponds were selected for this study. The stormwater ponds that were selected are located in central Florida within the Orlando area. The ponds are located within residential developments (Lake Condel, Terrier Pond), on the University of Central Florida campus, near an industrial site (Lake Patrik), alongside a major expressway (SR 417) and by the side of heavily traveled urban roadways (Horatio Avenue, University Boulevard). The ponds for this study were chosen on the basis that they exhibit desirable characteristics as irrigation sources. The occurrence of rainfall after a long period of no rainfall can influence algal blooms. According to Orange County Environmental Protection Division (Bortles, 2005), the largest blooms will occur within three to five days following a rain event provided that another rain event will not occur, but the rain event may hinder the algae growth. ### 3.1.1 Initial Site Selection A windshield survey was conducted in order to evaluate potential pond sites for this investigation. This consisted of traveling along central Florida roads and residential areas to visually observe potential ponds that exhibited excessive algae growth. This method was used in conjunction with ponds recommended by the Orange County Environmental Protection Division that are currently being studied for Cyanobacteria. # 3.1.2 Selected Regional Ponds with land use classifications #### Residential - 1 Lake Condel - 2 Terrier Pond # University of Central Florida Campus - 3 Irrigation Ponds - 4 Pegasus Pond #### **Industrial** 5 Lake Patrik ### S.R. 417 - Greenway - 6 NB, at Lee Vista Boulevard exit - 7 SB, 0.5 miles south of Lee Vista Boulevard - 8 NB, at SR 528 (Beeline) exit - 9 NB, 2 miles north of Narcoossee Road - NB, 1 mile north of Narcoossee Road # Urban Roadways - 11 University Boulevard and Hall Road - 12 University Boulevard and S.R. 417, NW corner - 13 Horatio Avenue and Via Tuscany No. 1 - Horatio Avenue and Via Tuscany No. 2 The USGS Quadrangle and Soil Conservation Service (SCS) Soil Survey maps for each stormwater pond site and photographs are shown in the Appendix. # 3.2 Pond Sampling The sample depths utilized for this testing were within several inches of the water surface. This depth was selected because some ponds were shallow or with average depths in the dry season, of less than three feet. The sample locations were also limited to several feet of the water body's shoreline. For this study, samples were collected from an area in the pond where the algal blooms were present. Sampling from the deeper half (or lower) water column presented the potential for introducing pond bottom mud and decaying vegetation. This sampling technique also presented limitations due to the limited length, approximately six feet long, of the sampling pole used to collect the sample. Additionally, wading into the water body was not practiced during the sampling events. Samples that were collected near the water surface may have reduced levels of bacteria due the utilization of the necessary nutrients by competing vegetation, such as duckweed, which is prominent at many of the pond locations. There were many method and materials utilized to collect the samples. One of these materials included a six-foot long PVC pole with an attachment to hold a 1-liter amber sample bottle. The bottles were rinsed three times with the pond water prior to collecting the sample to be analyzed. The sampling technique itself involved keeping the open end of the sample bottle facing downward as the bottle was immersed into the pond. This was done to minimize the chance of water entering the bottle prior to reaching the desired depth. Samples were collected for pH and alkalinity during the months of October, December and February, when Cyanobacteria growth is most likely not at its peak growth. Temperatures above 25 degrees Celsius promote the highest level of Cyanobacteria growth (Chorus and Bartram, 1999), but the algae are able to grow at temperatures ranging from 17 to 22 degrees Celsius (Kurmayer et al., 2002). Although conditions were conducive for bacteria growth based on observations of algae blooms in the ponds and information provided by Orange County, more favorable conditions were experienced during the warmer months of the spring and summer. These conditions supported a more active growing season for the bacteria. Samples were collected during April and August to satisfy the more desirable conditions for algal growth. It was also noted that samples collected during the summer months at Lake Condel in previous years by Orange County were also observed to exhibit readily detectable levels of Cyanobacteria. These samples were obtained as part of a previous study and were collected by Orange County as part of the ongoing study of Cyanobacteria levels within Lake Condel (Bortles, 2005). # 3.3 Filtrate Sampling Pond stormwater was added to four chambers with A-3 soils (poorly-graded) since these soils were the most common soils found near or at the stormwater ponds. Samples for analyses were taken four feet below the chamber surfaces. Three of the chambers were covered with grass and one was not covered. Amber bottles were used for sampling. ## CHAPTER 4 – ALGAL RESULTS AND DISCUSSION Within this Chapter, Cyanobacteria population counts, potentially toxic (PTOX) counts, and toxin concentrations are reported for stormwater ponds and filtrate. The filtrate was obtained after 50 inches of pond waters (from S.R. 417-1, Pegasus and Lake Condel ponds) passed through four feet of a poorly graded sandy soil typical of that on the campus of UCF. The next data reported are comparisons between data sets from this sampling and between one other lake's data set. The methods and analyses used to determine the population and concentration were performed by the same laboratory, namely GreenWater Laboratories of Palatka, Florida. An initial analyses was conducted at the University of Central Florida and thus indicated the presence of Cyanobacteria, but was not quantified. The use of the GreenWater Laboratory for comparative quantitative analyses minimized the potential variations in analytical results so that the counts and concentrations determined could be compared without variability between labs. The use of one lab minimized the possibility of different techniques from different laboratories, which may have provided additional variance for populations and concentrations. In addition, a previous study for lake populations was performed by GreenWater and thus the comparisons to that lake data also reduce variability possibilities among labs. # 4.1 Cyanobacteria Populations Forty-five stormwater ponds in central Florida were visited and past sampling results from Orange County helped identify potential ponds for the research. Of these 45 ponds, 24 had indications of blue green algal activity. Those 24 ponds were again sampled and 14 of them were identified qualitatively as having blue green algal blooms. These same ponds also had the visual appearance of the algae. Also, there was different land use associated with these 14 ponds, which were a criterion for choice. Terrier Pond was sampled at two locations because it has a history of Cyanobacteria populations and resident respiratory problems. Total Cyanobacteria and potential toxic (PTOX) counts per milliliter are shown in Table 1 for two sampling periods, April, which is the start of the visible bloom activity, and August, in **Table 1: Total and PTOX Counts for Two Sampling Periods** APRIL 2005 AUGUST 2005 | Sample | Total | PTOX | Sample | Total | PTOX | |---|----------|----------|-----------------------|----------|----------| | Description | CYANO | CYANO | Description | CYANO | CYANO | | _ | Units/mL | Units/mL | | Units/mL | Units/mL | | Filtrate #1 | 1,167 | 0 | Filtrate #1 | 2,928 | 1 | | Filtrate #2 | 130 | 0 | Filtrate #2 | 686 | 0 | | Filtrate #3 | 751 | 0 | Filtrate #3 | 650 | 0 | | | | | Filtrate #4 | 1,231 | 0 | | | | | Filtrate #4 replicate | 583 | 0 | | Residential | | | | | | | Lake Condel | 12,590 | 227 | Lake Condel | 36,412 | 1,844 | | Terrier Pond East | 650 | 499 | Terrier Pond East | 1,746 | 191 | | Terrier Pond South | 2,223 | 635 | Terrier Pond South | 1,501 | 265 | | University of Central
Florida Campus
| | | | | | | Irrigation Ponds | 298 | 0 | Irrigation Ponds | | | | Pegasus | 1,387 | 68 | Pegasus | 3,450 | 38 | | Industrial | | | | | | | Lake Patrik | 557 | 390 | Lake Patrik | 5,011 | 3,759 | | SR 417 Roadways | | | | | | | SR 417-1 | 824 | 476 | SR 417-1 | 33,640 | 20,691 | | SR 417-2 | 2,620 | 1,427 | SR 417-2 | 17,578 | 14,312 | | SR 417-3 | 1,005 | 183 | SR 417-3 | 11,038 | 5,897 | | SR 417-4 | 3,267 | 2,814 | SR 417-4 | 13,797 | 9,064 | | SR 417-5 | 491,690* | 318 | SR 417-5 | 499 | 4 | | Urban Roadways | | | | | | | Hall Road | 389 | 0 | | | | | Horatio 1 | 0 | 0 | Horatio 1 | 7,825 | 2,681 | | Horatio 2 | 270 | 0 | Horatio 2 | 613 | 8 | | University & SR 417 NW | 420 | 11 | | | | ^{*} Not included in statistical analyses the middle of algal bloom activity. The filtrate PTOX counts were at or near zero, while the detention ponds had identifiable counts. Alkalinity and pH were recorded 34 times and averaged 45 mg CaCO₃ per mL and 7.4 respectively with standard deviations of 10.5 and 0.4. Comparisons for average counts among land uses are shown below in Figure 3. Figure 3: Comparison of Total and PTOX Cyanobacteria Average Counts vs. Land Use The average Cyanobacteria counts for the stormwater ponds were 34,546 total and 470 PTOX in April with standard deviations of 3,113 and 724 respectively. One result for total count at SR 417-5 was eliminated from the average calculations because it was greater than three standard deviations from the mean, and likely was in error. For the filtrate, the averages were 682 and 0 counts with standard deviations of 426 and zero respectively. For the August 2005 sampling, the averages were 11,093 total and 4,896 PTOX with standard deviations of 11,924 and 6,371 respectively. For the filtrate, the averages were 1,216 total and 0.2 PTOX with standard deviations of 887 and 0.4 respectively. Thus, on average and for field data, the filtration was removing both total counts and PTOX levels of Cyanobacteria. # 4.2 Stormwater and Lake Cyanobacteria Population Comparisons For central Florida lakes, data on total and PTOX counts are available from GreenWater laboratories. These data are shown in Table 2. If we compare the results from the stormwater ponds to those of the central Florida lakes, the stormwater ponds total Cyanobacteria counts and the potentially toxic Cyanobacteria counts (PTOX) averages are much lower. Table 2: Total and PTOX Populations in Central Florida Lakes | Sample | Sampling | Total CYANO | PTOX | |----------------|----------|-------------|----------| | Description | Date | Units/mL | Units/mL | | Lake Apopka | Year 1 | 1,361,860 | 13,550 | | | Year 2 | 1,136,098 | 1,864 | | Lake Beauclair | Year 1 | 650,370 | 154,190 | | | Year 2 | 449,210 | 69,420 | | Lake Dora | Year 1 | 581,110 | 144,590 | | | Year 2 | 500,196 | 129,510 | | Lake Eustis | Year 1 | <285,000 | | | | Year 2 | <285,000 | 40,520 | | Lake Griffin | Year 1 | <285,000 | | | | Year 2 | <285,000 | | | Lake Harris | Year 1 | 235,570 | | | | Year 2 | 116,700 | 41,990 | | Lake Yale | Year 1 | <285,000 | | | | Year 2 | <285,000 | | from: Chapman et al, 2004, "Cyanobacteria Populations in Seven Central Florida Lakes" 15th Annual Conference of the Florida Lake Management Society, Tampa Florida There was not a count on the number of samples associated with the lake data, and thus no statistical comparisons could be done. However, the pond count average data are about two orders of magnitude lower than the lake data. For the April sampling, there was only one stormwater pond total count that was higher than the lake total counts, and the value reported for Lake Harris (491,690 Units/mL vs. 116,700 Units/mL). In addition, there was one PTOX count exceeding the lake Apopka PTOX count (2,814 Units/mL vs. 1,864 Units/mL). The second sampling event did not have a total counts that exceeded the lake counts, but for six stormwater ponds, PTOX counts were greater than those at Lake Apopka. Thus, the PTOX values in the stormwater ponds indicate that they are approximately equal at least in magnitude to those in lakes and thus if the lakes are used to supply irrigation water, then the ponds can also be used based only on PTOX. # 4.3 Cyanobacteria Comparisons between Pond and Filtrate The PTOX counts in stormwater ponds that can be used for irrigation lead to the question, "Can total and PTOX in ponds be removed by filtration using a naturally occurring soil?" For sampling in April 2005, the total pond water Cyanobacteria counts are significantly different from the filtrate total counts at the 75% level of significance. The stormwater pond PTOX counts are significantly different from the filtrate PTOX counts at the 85% level of significance. The data for these statistical analyses are shown in Table 3. **Table 3: Ponds vs. Filtrate Comparisons with Statistics April 2005** | Description | Date | Total | PTOX | |-------------------------------------|-----------|----------|----------| | | | Units/mL | Units/mL | | Filtrate #1 | 4/15/2005 | 1,167 | 0 | | Filtrate #2 | 4/15/2005 | 130 | 0 | | Filtrate #3 | 4/15/2005 | 751 | 0 | | Residential | | | | | Lake Condel | 4/17/2005 | 12,590 | 227 | | Terrier Pond East | 4/17/2005 | 650 | 499 | | Terrier Pond South | 4/17/2005 | 2,223 | 635 | | University of Central Floric | la Campus | | | | South Irrigation | 4/17/2005 | 298 | 0 | | Pegasus | 4/17/2005 | 1,387 | 68 | | Industrial | | | | | Lake Patrick | 4/17/2005 | 557 | 390 | | SR 417 Roadways | | | | | SR 417-1 | 4/17/2005 | 824 | 476 | | SR 417-2 | 4/17/2005 | 2,620 | 1,427 | | SR 417-3 | 4/17/2005 | 1,005 | 183 | | SR 417-4 | 4/17/2005 | 3,267 | 2,814 | | SR 417-5 | 4/17/2005 | * | 318 | | Urban Roadways | | | | | Hall Road | 4/17/2005 | 389 | 0 | | Horatio 1 | 4/17/2005 | 0 | 0 | | Horatio 2 | 4/17/2005 | 270 | 0 | | University and SR 417 NW | 4/17/2005 | 420 | 11 | ^{*} not included in statistical analyses Table 4: Continued Ponds vs. Filtrate Comparisons with Statistics April 2005 | | Γ | Total | PTOX | |----------------------|------------------------|-----------|---------| | | | CYANO | CYANO | | X bar 1 | Pond AVG | 1,893 | 470 | | X bar 2 | Filtrate Avg | 682 | 0.000 | | S1 | STD DEV Ponds | 3113 | 724 | | S2 | STD DEV Filtrate | 426 | 0.000 | | n1 | # of Pond samp | 14 | 15 | | n2 | # of Filtrate samp | 3 | 3 | | note: n1+n2= | | 17 | 18 | | thus use t statistic | t Statistic | Total | PTOX | | | | CYANO | CYANO | | | X1bar-X2bar | 1,210 | 470 | | | (n1-1)*S^2 | 125970429 | 7340754 | | | (n2-1)*S^2 | 363073 | 0.000 | | | n1+n2-2 | 15 | 16 | | | (1/n1+1/n2) | 0.40476 | 0.40000 | | | SQRT | 1846 | 428 | | | t | 0.656 | 1.097 | | | significant difference | >75% | >85% | For sampling on April 15 through 17, 2005 For sampling in August 2005, the pond water total Cyanobacteria population counts were significantly different from the filtrate Cyanobacteria counts at the 95% level of confidence. The stormwater pond PTOX counts are significantly different from the filtrate PTOX counts at the 90% level of significance. The data used for these statistical analyses are shown in Table 5. ¹⁾ The pond water total cyanobacteria counts are significantly different from the filtrate cyanobacteria counts at the 75% level of significance. ²⁾ The potentially toxic cyanobacteria counts are significantly different from the filtrate potentially toxic counts at the 85% level of significance **Table 5: Ponds vs. Filtrate Comparisons with Statistics August 2005** | Sample | Sampling | Total | PTOX | |----------------------|------------|----------|----------| | Description | Date | CYANO | CYANO | | | | Units/mL | Units/mL | | Filtrate #1 | 8/7/2005 | 2,928 | 1 | | Filtrate #2 | 8/7/2005 | 686 | 0 | | Filtrate #3 | 8/7/2005 | 650 | 0 | | Filtrate #4 | 8/7/2005 | 1,231 | 0 | | Filtrate #4b | 8/7/2005 | 583 | 0 | | Residential | | | | | Lake Condel | 8/7/2005 | 36,412 | 1,844 | | Terrier Pond East | 8/7/2005 | 1,746 | 191 | | Terrier Pond South | 8/7/2005 | 1,501 | 265 | | University of Centra | al Florida | | | | South Irrigation | | | | | Pegasus | 8/7/2005 | 3,450 | 38 | | Industrial | | | | | Lake Patrick | 8/6/2005 | 5,011 | 3,759 | | SR 417 Roadways | | | | | SR 417-1 | 8/7/2005 | 33,640 | 20,691 | | SR 417-2 | 8/7/2005 | 17,578 | 14,312 | | SR 417-3 | 8/7/2005 | 11,038 | 5,897 | | SR 417-4 | 8/7/2005 | 13,797 | 9,064 | | SR 417-5 | 8/7/2005 | 499 | 4 | | Urban Roadways | | | | | Horatio 1 | 8/7/2005 | 7,825 | 2,681 | | Horatio 2 | 8/7/2005 | 613 | 8 | | | | Total | PTOX | |--------------|--------------------|--------|-------| | _ | | CYANO | CYANO | | X bar 1 | Pond AVG | 11,093 | 4,896 | | X bar 2 | Filtrate Avg | 1,216 | 0.200 | | S1 | STD DEV Ponds | 11924 | 6371 | | S2 | STD DEV Filtrate | 887 | 0.400 | | n1 | # of Pond samp | 12 | 12 | | n2 | # of Filtrate samp | 5 | 5 | | note: n1+n2= | | 17 | 17 | thus use t statistic | t Statistic | Total | PTOX | |------------------------|------------|-----------| | | CYANO | CYANO | | X1bar-X2bar | 9,877 | 4,896 | | (n1-1)*S^2 | 1564125679 | 446458710 | | (n2-1)*S^2 | 3146580 | 0.640 | | n1+n2-2 | 15 | 15 | | (1/n1+1/n2) | 0.28333 | 0.28333 | | SQRT | 5441 | 2904 | | t | 1.815 | 1.686 | | significant difference | >95% | >90% | For sampling on August 6 through 7, 2005 - 1) The pond water total cyanobacteria counts are significantly different from the filtrate cyanobacteria counts at the 95% level of confidence. - 2) The potentially toxic cyanobacteria counts are significantly different from the filtrate potentially toxic counts at the 90% level of significance For the combined sampling data of April and August 2005, the pond water total Cyanobacteria counts are significantly different from the filtrate Cyanobacteria counts at the 99% level of confidence. The potentially toxic Cyanobacteria counts (PTOX) are significantly different from the filtrate potentially toxic counts (PTOX) at the 99% level of significance. The data used for the statistical analyses are shown in Table 6.
Table 6: Ponds vs. Filtrate Comparisons Combined Data and Statistics | | . | | | |-------------|----------------------|-----------|---------| | | | Total | PTOX | | | | CYANO | CYANO | | X bar 1 | Pond AVG | 6,139 | 2,437 | | X bar 2 | Filtrate Avg | 1,016 | 0.125 | | S1 | STD DEV Ponds | 9,585 | 4,813 | | S2 | STD DEV Filtrate | 791 | 0.331 | | n1 | # of Pond samp | 26 | 27 | | n2 | # of Filtrate samp | 8 | 8 | | note n1+n2= | thus use Z statistic | 34 | 35 | | | Z Statistic | Total | PTOX | | | | CYANO | CYANO | | | X1bar-X2bar | 5,123 | 2,437 | | | S1^2/n1 | 3,533,814 | 858,053 | | | S2^2/n2 | 78,303 | 0.014 | | | SQT RT | 1901 | 926 | | | Z | 2.70 | 2.63 | | | level of confidence | >99% | >99% | For the combined sampling of April 17 and August 7, 2005, - 1) The pond water total cyanobacteria counts are significantly different from the filtrate cyanobacteria counts at the 99% level of confidence. - 2) The potentially toxic cyanobacteria counts are significantly different from the filtrate potentially toxic counts at the 99% level of significance Figure 4 on the following page presents a graphical representation for the average total and PTOX Cyanobacteria counts using the combined data from both sampling events. Figure 4: Pond vs. Filtrate Cyanobacteria Comparisons Using Combined Data ## 4.4 Cyanobacteria Toxin Concentrations Cyanobacteria toxin concentrations were quantified using the ELISA method. These concentrations were provided by GreenWater laboratory. The toxin concentrations and the associated quality control data are shown in Tables 7 and 8. The average pond concentrations for all sites for each sampling period were 0.22 and 0.33 mg/L for the April and August sampling periods respectively. The filtrate averages were 0.23 and less than 0.04 mg/L for the April and August sampling periods respectively. The water applied to the soil columns were from the Pegasus and Lake Condel stormwater ponds. These ponds were thought to have higher concentrations of Toxins but the concentrations were relatively low (<0.04 to 0.17 mg/L). From a statistical analysis, comparing the mean values of toxin Microcystin in the ponds to the filtrate values, the results from the sampling event in April showed no significant difference existed between the two. However, the second sampling event in August, 2005 indicated that a significant difference did exist at the level of confidence of approximately 88%. Additionally, the level of confidence when the values from both sampling events were combined was on the order of 97% for the Microcystin filtering process. A graphical comparison of the average Microcystin concentration data (ug/L) for the ponds and the filtrate is shown in Figure 5. The graph visually indicates the difference in the average values. Figure 5: Ponds vs. Filtrate Microcystin Data **Table 7: Microcystin Concentrations for April 2005** **ELISA Method Sampled in April 2005** | ELISA Method Sampled in A | April 2005 | | Standard | Corrected | Final | | | |---------------------------|--------------------------|-----------------------|-----------------------------|--------------------------|--------------------------------------|--------|------| | Sample ID | Assay
Value
(ug/L) | Final Conc.
Factor | Standard
Recovery
(%) | Spike
Recovery
(%) | Corrected
Concentration
(ug/L) | (ug/L) | | | Filtrate #1 | 0.10
0.05 | 1 x
1 x | 74
74 | 78
78 | 0.17
0.09 | 0.13 | 0.06 | | Filtrate #2 | 0.12
0.14 | 1x
1x | 83
83 | 89
89 | 0.16
0.19 | 0.18 | 0.02 | | Filtrate #3 | 0.28
0.29 | 1x
1x | 83
83 | 89
89 | 0.38
0.39 | 0.39 | 0.01 | | Hall Rd | 0.10
0.13 | 1x
1x | 98
98 | 66
66 | 0.15
0.20 | 0.18 | 0.04 | | South Irrigation | 0.24
0.29 | 1x
1x | 74
74 | 73
73 | 0.44
0.54 | 0.49 | 0.07 | | Lake Patrick | 0.08
0.10 | 1x
1x | 74
74 | 77
77 | 0.14
0.18 | 0.16 | 0.03 | | Lake Condel | 0.12
0.14 | 1x
1x | 98
98 | 81
81 | 0.15
0.18 | 0.17 | 0.02 | | Terrier Pond East | 0.09
0.07 | 1x
1x | 90
90 | 92
92 | 0.11
0.08 | 0.10 | 0.02 | | Terrier Pond South | 0.05
0.11 | 1x
1x | 90
90 | 92
92 | 0.06
0.13 | 0.10 | 0.05 | | Pegasus Pond | 0.11
0.13 | 1x
1x | 98
98 | 80
80 | 0.14
0.17 | 0.16 | 0.02 | | SR 417-1 | 0.36
0.27 | 1x
1x | 90
90 | 92
92 | 0.43
0.33 | 0.38 | 0.07 | | SR 417-2 | 0.49
0.45 | 1x
1x | 98
98 | 80
80 | 0.62
0.57 | 0.60 | 0.04 | | SR 417-3 | 0.10
0.14 | 1x
1x | 98
98 | 93
93 | 0.11
0.15 | 0.13 | 0.03 | | SR 417-4 | 0.14
0.14 | 1x
1x | 98
98 | 72
72 | 0.20
0.20 | 0.20 | 0.00 | | SR 417-5 | 0.17
0.19 | 1x
1x | 98
98 | 97
97 | 0.18
0.20 | 0.19 | 0.01 | | University and SR 417 NW | 0.09
0.12 | 1x
1x | 98
98 | 78
78 | 0.12
0.16 | 0.14 | 0.03 | | Horatio 1 | 0.06
0.07 | 1x
1x | 90
90 | 87
87 | 0.08
0.09 | 0.09 | 0.01 | | Horatio 2 | 0.12
0.19 | 1x
1x | 90
90 | 93
93 | 0.14
0.23 | 0.19 | 0.06 | $\begin{aligned} &Quantification \ limit = 0.04 \ \mu g/L \\ &No \ dilution \ ratio \ necessary \end{aligned}$ To provide additional evidence for the sorption of Microcystin on soil particles, laboratory batch studies were conducted to provide another estimate of the potential for adsorption of Microcystin (MC) onto soil. Microcystin-LR (MC-LR) solutions (50 mL) were prepared from commercially available standard and distilled water and were mixed with 10 g of sand for up to 46 hours. Microcystin concentrations were determined by the ELISA method. Reductions in Microcystin concentrations ranged from 13 to 32 % (O'Reilly and Wanielista, 2006). Sorption processes likely explain this reduction because microbial degradation of MC-LR has been reported to require a three-day lag before commencing (Miller et al, 2001). In response to degradation problem, adsorption isotherms were developed, resulting in a slightly better fit to a Freundlich rather than linear isotherm. These results are consistent with findings reported by Miller et al (2001) who reported a linear isotherm coefficient of 0.80 L/kg for a sandy soil. **Table 8: Microcystin Concentrations for August 2005** | ELISA Method Sampled | in August | 2005 | Assay | Standard | Corrected
Spike | Final
Corrected | Average | | |----------------------|-------------------|-----------------------|-----------------|--------------|--------------------|--------------------|----------------------|-----------------------| | Sample ID | Dilution
Ratio | Final Conc.
Factor | Value
(ug/L) | Recovery (%) | Recovery (%) | | Concentration (ug/L) | Standard
Deviation | | Filtrate #1 | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < 0.04 | 0.00 | | | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | | | | Filtrate #2 | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < 0.04 | 0.00 | | | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | | | | Filtrate #3 | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | < 0.04 | 0.00 | | | 0 | 1x | 0.01 | 77 | 98 | < 0.04 | | | | Filtrate #4 | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < 0.04 | 0.00 | | | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | | | | Filtrate #4b | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | < 0.04 | 0.00 | | | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | | | | Lake Patrick | 0 | 1x | 0.04 | 88 | 89 | 0.04 | 0.05 | 0.01 | | | 0 | 1x | 0.05 | 88 | 89 | 0.06 | | | | Terrier Pond East | 0 | 1x | 0.07 | 88 | 89 | 0.08 | 0.06 | 0.03 | | | 0 | 1x | 0.04 | 88 | 89 | 0.04 | | | | Terrier Pond South | 0 | 1x | 0.06 | 88 | 89 | 0.07 | 0.08 | 0.01 | | | 0 | 1x | 0.07 | 88 | 89 | 0.08 | | | | SR 417-5 | 0 | 1x | 0.08 | 88 | 89 | 0.09 | 0.12 | 0.04 | | | 0 | 1x | 0.13 | 88 | 89 | 0.15 | | | | SR 417-4 | 0 | 1x | 0.11 | 102 | 98 | 0.11 | 0.15 | 0.06 | | | 0 | 1x | 0.10 | 102 | 98 | 0.19 | 0.20 | 0.00 | | SR 417-3 | 0 | 1x | 0.09 | 102 | 98 | 0.09 | 0.09 | 0.00 | | | 0 | 1x | 0.09 | 102 | 98 | 0.09 | | | | SR 417-1 | 1/10 | 10x | 1.64 | 54 | 94 | 1.74 | 1.36 | 0.54 | | | 1/10 | 10x | 0.92 | 54 | 94 | 0.98 | 1.00 | 0.0 . | | SR 417-2 | 0 | 1x | 1.33 | 54 | 94 | 1.41 | 1.56 | 0.21 | | | 0 | 1x | 1.61 | 54 | 94 | 1.7 | | | | Lake Condel | 0 | 1x | 0.02 | 102 | 98 | 0.02 | 0.04 | 0.03 | | Zano Conder | 0 | 1x | 0.06 | 102 | 98 | 0.06 | ••• | 0.02 | | Horatio 1 | 0 | 1x | 0.45 | 54 | 94 | 0.48 | 0.45 | 0.04 | | | 0 | 1x | 0.40 | 54 | 94 | 0.42 | | | | Horatio 2 | 0 | 1x | 0.03 | 102 | 98 | < 0.04 | < 0.04 | 0.00 | | 11014110 2 | 0 | 1x | 0.03 | 102 | 98 | < 0.04 | | 0.50 | | Pegasus Pond | 0 | 1x | 0.01 | 102 | 98 | < 0.04 | < 0.04 | 0.00 | | 1 054040 1 0114 | 0 | 1x | 0.01 | 102 | 98 | < 0.04 | · V•04 | 0.00 | Quantification limit = 0.04 μ g/L Table 9: Statistical Analyses: Pond vs. Filtrate Microcystin Data # Single Sample Run Date of April 2005 # Single Sample Run Date of August 2005 Null Hypothesis: Xbar 1 > Xbar2 (0ne sided) Null Hypothesis: Xbar 1 > Xbar2 (0ne sided) | X bar 1 | Pond AVG | 0. | |--------------|--------------------|----| | X bar 2 | Filtrate Avg | 0. | | S1 | STD DEV Ponds | 0. | | S2 | STD DEV Filtrate | 0. | | n1 | # of Pond samp | | | n2 | # of Filtrate samp | | | note: n1+n2= | _ | | | X bar 1 | Pond AVG | 0.33 | |------------|--------------------|------| | X bar 2 | Filtrate Avg | 0.04 | | S1 | STD DEV Ponds | 0.52 | | S2 | STD DEV Filtrate | 0.00 | | n1 | # of Pond samp | 12 | | n2 | # of Filtrate samp | 5 | | note: n1+n | 2= | 17 | t Statistic | t Statistic | Toxin | |------------------------|--------| | X1bar-X2bar | -0.014 | | (n1-1)*S1^2 | 0.297 | | (n2-1)*S2^2 | 0.025 | | n1+n2-2 | 16 | | (1/n1+1/n2) | 0.400 | | SQRT | 0.090 | | t | -0.156 | | significant difference | >55% | | X1bar-X2bar | 0.290 | |------------------------|-------| | (n1-1)*S1^2 | 2.970 | | (n2-1)*S2^2 | 0.000 | | n1+n2-2 | 15 | | (1/n1+1/n2) | 0.283 | | SQRT | 0.237 | | t | 1.223 | | significant difference | ~88% | Toxin not a significant difference # **Combined Sampling Data** Null Hypothesis: Xbar 1 > Xbar2 (0ne sided) | X bar 1 | Pond AVG | 0.266 |
-------------|---|----------------------------------| | X bar 2 | Filtrate Avg | 0.111 | | S1 | STD DEV Ponds | 0.367 | | S2 | STD DEV Filtrate | 0.114 | | n1 | # of Pond samp | 27 | | n2 | # of Filtrate samp | 8 | | note n1+n2= | | 35 | | | 1 | | | | Z Statistic | I otal | | | X1bar-X2bar | Total 0.155 | | | | | | | X1bar-X2bar | 0.155 | | | X1bar-X2bar
S1^2/n1 | 0.155
0.005 | | | X1bar-X2bar
S1^2/n1
S2^2/n2 | 0.155
0.005
0.002 | | | X1bar-X2bar
S1^2/n1
S2^2/n2
SQT RT | 0.155
0.005
0.002
0.081 | # 4.5 Pond Volume and Cyanobacteria Populations Lake data shows population counts and concentrations that are at least two orders of magnitude greater than the stormwater ponds, with the lakes being much larger in volume and area relative to the stormwater ponds. Due to the magnitude difference, comparisons of stormwater pond volumes to the population counts and concentrations were made using the stormwater pond data. The data for pond area, average depth, and volumes along with an estimate of the watershed areas are shown in Table 10. The area data were obtained from recent air reconnaissance. The volumes were calculated from the area and an average depth, which was obtained using sounding equipment. For all of the ponds, side slopes were documented until a relatively constant depth was recorded across a pond. Depth was measured through many sections of the ponds and recorded when the change in depth was over about half foot. An average depth was calculated and the volume obtained as a function of the average depth and area. This volume is estimated as that relatively close to the pond control elevation and representative of the sampling times. Table 10: Stormwater Pond Area, Depth, and Volume Data | Name | Pond
Area
(acre) | Estimated
Watershed
Area***
(acre) | Watershed
Type | Approximate
Average
Depth*
(ft) | Number of
Measured
Points | Approximate
Volume**
(acre-ft) | |---|------------------------|---|-------------------|--|---------------------------------|--------------------------------------| | 1 Lake Condel | 2.7 | 135 | Residential | 10 | 80 | 27 | | 2 Terrier Pond | 4.6 | 230 | Residential | 14 | 100 | 64 | | 3 UCF South Irrigation Pond off Campus Road | 4.4 | 220 | Roads & Parking | 6 | 80 | 26 | | 4 UCF Pegasus Pond off Campus Road | 0.6 | 30 | Roads & Parking | 6 | 40 | 3.6 | | 5 Lake Patrik | 9.4 | 470 | Roads & Parking | 11 | 50 | 103 | | 6 SR 417-1, NB at Lee Vista Boulevard Exit | 1.7 | 85 | 4 Lane Divided | 8 | 40 | 14 | | 7 SR 417-2, SB 0.5 miles south of Lee Vista Boulevard | 1.8 | 90 | 4 Lane Divided | 8 | 40 | 14 | | 8 SR 417-3, NB at SR 528 (Beeline) exit | 3.5 | 175 | 4 Lane Divided | 8 | 40 | 28 | | 9 SR 417-4, NB 2 miles north of Narcoossee Road | 3.3 | 165 | 4 Lane Divided | 8 | 40 | 26 | | 10 SR 417-5, NB 1 mile north of Narcoossee Road | 2.0 | 100 | 4 Lane Divided | 8 | 40 | 16 | | 11 University Boulevard and Hall Road | 0.9 | 45 | 6 Lane Curbed | 4 | 20 | 3.6 | | 12 University Boulevard and SR 417, NW corner | 4.6 | 230 | 6 Lane Curbed | 6 | 40 | 28 | | 13 Horatio Avenue and Via Tuscany No. 1 | 1.1 | 55 | 4 Lane Curbed | 4 | 20 | 4.4 | | 14 Horatio Avenue and Via Tuscany No. 2 | 0.2 | 10 | 4 Lane Curbed | 3 | 10 | 0.6 | ^{*} Average Depth Both the sampling data of April and August showed no correlation between the pond volumes and the population counts, nor any correlation between pond volume and PTOX counts. The lack of correlation is shown by the statistical data and calculations in Table 11 through Table 14 for each sampling period. Thus, larger volume stormwater ponds do not have greater counts of Cyanobacteria relative to smaller ones, presumably because of proportional use of rooted vegetation (littoral zone) in all the ponds that remove nutrients. Graphical presentations of the pond volume data and average total and PTOX were also made to visually compare the potential relationship. This comparison is shown in Figure 6. ^{**} Surface Area Multiplied by Average Depth ^{***} Based on 2% of the Watershed used for Pond Area Figure 6: Pond Volume vs. Total and PTOX Counts **Table 11: Statistical Comparison of Pond Volume to Populations Counts in April 2005** | | Approx | Total | |----------------------|-----------|----------| | | Volume | CYANO | | | (acre-ft) | Units/mL | | Lake Condel | 27 | 12590 | | Terrier Pond | 64 | 650 | | Terrier Pond | 64 | 2223 | | UCF South Pond | 26 | 298 | | UCF Pegasus Pond | 3.6 | 1387 | | Lake Patrik | 103 | 557 | | SR 417-1 | 14 | 824 | | SR 417-2 | 14 | 2620 | | SR 417-3 | 28 | 1005 | | SR 417-4 | 26 | 3267 | | Univ & Hall Road | 3.6 | 389 | | Horatio Avenue No. 1 | 4.4 | 0 | | Horatio Avenue No. 2 | 0.6 | 270 | | Univ & SR 417, NW | 28 | 420 | SR 417-5 Sample Omitted | 23092.92 | 135660462 | -5.32746 | |----------|-----------|----------| | SSxx | SSyy | SSxy | | Xave | 29.1 | slope | -0.000231 | S | 3362 | |------|------|-------|-----------|---------|------------| | yave | 1893 | SSE | 135660462 | t | -0.0000104 | | n | 14 | | | t | 0.0000104 | | | | • | | table t | 13% | **Table 12: Statistical Comparison of Pond Volume to Population Counts in August 2005** | | Approx
Volume
(acre-ft) | Total
CYANO
Units/mL | |----------------------|-------------------------------|----------------------------| | Lake Condel | 27 | 36412 | | Terrier Pond | 64 | 1746 | | Terrier Pond | 64 | 1501 | | UCF Pegasus Pond | 3.6 | 3450 | | Lake Patrik | 103 | 5011 | | SR 417-1 | 14 | 33640 | | SR 417-2 | 14 | 17578 | | SR 417-3 | 28 | 11038 | | SR 417-4 | 26 | 13797 | | SR 417-5 | 16 | 499 | | Horatio Avenue No. 1 | 4.4 | 7825 | | Horatio Avenue No. 2 | 0.6 | 613 | not sampled Univ & Hall Road UCF South Pond Univ & SR 417, NW | 21877 | 1728997274 | -912584 | |-------|------------|---------| | SSxx | SSyy | SSxy | | Γ | Xave | 30.5 | slope | -41.7 | S | 13004 | |---|------|-------|-------|------------|-------|-----------| | | yave | 12467 | SSE | 1690929877 | t | -0.474475 | | | n | 12 | | | t | 0.47448 | | | | | - | | table | 48% | **Table 13: Statistical Comparison of Pond Volume to PTOX in April 2005** | | Approx
Volume
(acre-ft) | PTOX
CYANO
Units/mL | |----------------------|-------------------------------|---------------------------| | Lake Condel | 27 | 227 | | Terrier Pond | 64 | 499 | | Terrier Pond | 64 | 635 | | UCF South Pond | 26 | 0 | | UCF Pegasus Pond | 3.6 | 68 | | Lake Patrik | 103 | 390 | | SR 417-1 | 14 | 476 | | SR 417-2 | 14 | 1427 | | SR 417-3 | 28 | 183 | | SR 417-4 | 26 | 2814 | | SR 417-5 | 16 | 318 | | Univ & Hall Road | 3.6 | 0 | | Horatio Avenue No. 1 | 4.4 | 0 | | Horatio Avenue No. 2 | 0.6 | 0 | | Univ & SR 417, NW | 28 | 11 | | 23349 | 7865094 | 32428 | |-------|---------|-------| | SSxx | SSyy | SSxy | | Xave | 28.3 | slope | 1.39 | S | 776 | |------|------|-------|---------|-------|---------| | yave | 470 | SSE | 7820058 | t | 0.27362 | | n | 15 | | | t | 0.27362 | | | | • | | table | 7% | Table 14: Statistical Comparison of Pond Volume to PTOX in August 2005 | | Approx | PTOX | |----------------------|-----------|----------| | | Volume | CYANO | | | (acre-ft) | Units/mL | | Lake Condel | 27 | 1844 | | Terrier Pond | 64 | 191 | | Terrier Pond | 64 | 265 | | UCF Pegasus Pond | 3.6 | 38 | | Lake Patrik | 103 | 3759 | | SR 417-1 | 14 | 20691 | | SR 417-2 | 14 | 14312 | | SR 417-3 | 28 | 5897 | | SR 417-4 | 26 | 9064 | | SR 417-5 | 16 | 4 | | Horatio Avenue No. 1 | 4.4 | 2681 | | Horatio Avenue No. 2 | 0.6 | 8 | not sampled | Univ & Hall Road | |-------------------| | UCF South Pond | | Univ & SR 417. NW | | 20298.68 | 489280520 | -539528 | | | | |----------|-----------|---------|-----------|-------|----------| | SSxx | SSyy | SSxy | | | | | Xave | 27.0 | slope | -26.6 | S | 6892 | | yave | 4465 | SSE | 474940170 | t | -0.54949 | | n | 12 | | | t | 0.54949 | | | _ | | | table | 41% | ## CHAPTER 5 HORIZONTAL WELL DEMONSTRATION A solution to water shortages in Florida is to reuse water. Water used for irrigation and food production accounts for about 80 to 90% of water used worldwide. One of the most abundant sources for irrigation is stormwater. After rainfall occurs, water travels into ditches, ponds, lakes and other receptors before finally making its way to the saline water bodies of the world. This stormwater can be recovered by removing it from these impoundments, filtering the stored water, and introducing it into existing or new water irrigation mains. One example of this stormwater recovery is the UCF Stormwater Reuse System. A detention pond on the campus of the University of Central Florida was used to demonstrate the construction and operation of a horizontal well. The site was chosen because of its relatively poor soils for infiltration and percolation. Thus, if this detention pond could provide a safe yield of water for irrigation, other similar sites in Florida would also be possible. Water quality data were also reported for this site in chapter four. #### 5.1 THE UCF STORMWATER REGIONAL IRRIGATION SYSTEM Researchers demonstrated a wet detention pond on the campus of UCF was used as a regional irrigation system. The watershed for the pond is 155.86 acres. The impervious area is about 74 acres and contains a four lane roadway. The other impervious areas are sidewalks, parking lots, and buildings which are part of a commercial area. The pervious part of the watershed is a combination of sports complex playing fields and highway shoulder areas. The pond area is 15 acres with an average depth of about eight feet at normal pond elevation. The irrigation water is removed from the pond using a horizontal well. The horizontal well is housed at the university stadium detention pond and is approximately 1000 feet long and about twenty feet deep from land
surface. The well is about twelve feet below the normal water level of the pond. Since this was a retrofit, there was no pipe laid under the pond, but instead along the edge of the pond and in a trench about four feet wide. The typical minimum width of trench is eighteen inches. A four feet wide trench was used because the parent soil was very impermeable. A schematic of trench construction details is shown in Figure 7, which illustrates important elevations and distances. The trench was back-filled with sand to provide a more rapid movement of water to the collection pipe. A perforated pipe with a permeable sock cover (usually a two ply filter wrap) was used at the bottom of the trench to collect the water. Figure 7: Horizontal Well Construction Details. To increase the flow of water from the pond into the trenches, highly permeable stringers into the pond were used. These stringers allow preferential flow paths for water in the detention pond to enter the collection system. Perforated pipes were also extended into the detention pond to direct detained water into the trenches, as well as a special filter media for sorption of pollutants. A special filter media is used to enhance the removal of contaminates from the stormwater present in the pond and can be used to enhance stormwater quality with this system in any location. The perforated pipes were then connected to a pump and a subsequent flow rate of over 500 gpm was developed from the horizontal well. This 500 gpm flow rate was the minimum recorded flow rate over a two day period of continuous pumping. The testing lasted over a period of six weeks, pumping continuously for two days each week. The demand for irrigation water is about 77,000 gallons per day for the new UCF stadium and the surrounding grounds. For an eight hour irrigation cycle, the horizontal well can deliver about 240,000 gallons based on a pumping rate of 500 gpm. At UCF the plan for irrigation is to use the horizontal well in conjunction with reclaimed water. The existing ground water wells would be used only if the stormwater regional detention pond and reclaimed water were discontinued. The detention pond will be the primary source for irrigation water. Suspended solid samples from the pond water were compared to the Florida DEP reclaimed water standard. The standard for suspended solids is five mg per liter. The detention pond water suspended solids was consistently over that standard (5-9 mg/L). The water did not meet the public access standards for using reclaimed water for irrigation. Since there are no standards for detention pond water used as a source for irrigation, the reclaimed water standards were used. Water for irrigation was taken from the horizontal well because the water quality was better as measured by turbidity and suspended solids (less that five mg/L in all samples). The stormwater recycling system with the use of the horizontal well consistently produces a water of less than five NTU for turbidity. This horizontal well filter system can be cleaned and maintained by simply back flushing the perforated pipe; however, from the over 300 locations in operation in Florida to date, there is no need to clean them. It is believed that they can be used on any impounded water body in the State of Florida to provide an alternative water resource for water users, because of past successes and the operational success of the UCF reuse system. Five hundred systems have been installed and there are more than 300 currently in operation in Florida, with the remaining in operation across the USA. This technology was first used in 1987 and introduced within the State of Florida in 1989 (HSSI, 2007). A comparison of a horizontal well to a vertical well is shown in Figure 8 and illustrates a standard section for a horizontal well installation. For the same depth into the surficial aquifer, the horizontal well will remove more water. The length of horizontal well is shown as 500 feet in this case and the depth to the collection pipe is no more than 22 feet. Less deep horizontal wells have also been used provided the depth is below the water table. A four to eight inch diameter pipe is commonly used since larger pipes do not usually provide a proportionally greater flow volume. For most soils, the 500 foot length of a six inch pipe shown can develop between 250-500 gallons of water per minute, depending on soil permeability. Figure 8: Horizontal Well Section and Comparison to a Vertical Well # **5.2 INTELLIGENT CONTROLLER (I2 Controller)** UCF has two horizontal trenches; one each along side of the two stadium ponds. The operating plan is to alternate the selection of the trenches, and if the water level in the detention pond is lower than a preset depth value, to discontinue the use of the horizontal wells for irrigation, instead using the reclaimed source. In addition, the water quality as measured by turbidity will be used to select or to turn off the water from the pond. Pending the approval of the water management district and the state Department of Environmental Protection, the pond can also be refilled using reclaimed water. To carry out the refilling selection, an intelligent controller called I2 will be used. The I2 is a unit that will analyze the water quality properties of several water sources, as well as the depth of water in the detention pond. This same unit will then enable a water delivery/pumping system to deliver water to a water distribution/irrigation system based on the analysis of the water quality properties. At the UCF site, the particular unit has been configured for the following initial parameters: #### THE I2 CONTROLLER PARAMETERS One Water Source – Stormwater Pond Two Water Quality Parameters – Pond Level and TSS (future), additional future parameters can be added as required Two Delivery/Pumping Systems – Pressure Control VFD Pump Controller with a pump alternating control strategy Distribution/Irrigation System – UCF RainBird Irrigation System Pond Recharge Source – Reclaim Water The general operations for the controller to receive a "Water Distribution System Request" are a signal from the water distribution/irrigation system. The distribution/irrigation system chosen is the UCF RainBird Irrigation System. Based on the water quality parameters as compared to the water quality parameter set points, the system will enable a water delivery/pumping system to deliver water from a water source (Stormwater Pond) to the water distribution/irrigation system (UCF RainBird). There are two water delivery/pumping systems. Only one delivery/pump system shall be activated at a time. The delivery/pumping systems shall be on an alternating pumping scheme. The system shall alternate pumping systems at the end of each pumping cycle or upon a pumping system fault. When the system is not delivering/pumping water to the distribution/irrigation system and the pond is below an operator adjustable low pond level set point, the stormwater pond shall be re-charged. For re-charging the pond, the system shall use a reclaim water system. This re- charge cycle shall continue until the stormwater pond is above an operator adjustable high set point or that there is another request for water from the water distribution system. When a "Water Distribution System Request" signal is received from the water distribution system, this system is programmed to enable a water delivery/pumping system provided the water quality parameters for the water source are acceptable. If the water quality parameters for water source are not acceptable then the system will not enable a water source. For a water delivery/pumping system to be enabled all of the following conditions must be true: 1. "Water System Request" 2. "Water Source Water Level" >= "Water Source Low Level Set Point" 3. "Water Source TSS" <= "Water Source TSS Upper Limit Set Point" **5.2.1** System Specifications Power Requirements: 120Vac/60Hz I/O Requirements: Analog Inputs (4-20mA) Water Source Level (0-34.6') – Pressure Transducer provided w/Controller Water Source TSS (0-50 NTU) Digital Inputs (Relay – Dry Contact) Water Distribution System Request Water Delivery System No. 1 Low Level Lockout Water Delivery System No. 2 Low Level Lockout Analog Outputs (4-20mA) N/A Digital Outputs (Relay – Dry Contact) Water Source Delivery System No. 1 Enable Water Source Delivery System No. 2 Enable Open Pond Re-charge Valve 38 ## **5.2.2** Methodology of Installation: The I2 Controller consist of an Allen-Bradley MicroLogix 1500, 24Vdc power supply, 120Vac surge suppressor, analog surge suppressors, and other miscellaneous electrical components installed in a 24" x 24" x 8" FRP NEMA 3, 3R, 4, 4X, 12, 13 Hoffman enclosure. The I2 Controller has been assembled by a UL 508 panel shop and bears the UL mark of such. The controller shall be mounted on a rack or stand and installed per NEC and local electrical code requirements. In no way shall any penetration into the controller affect the NEMA rating of the controller. The controller shall be installed in such a way as to limit the temperature inside the enclosure to 110 F. For example, if the controller is to be installed outdoors, sun shields shall be provided by the contractor to protect the controller and to assist with keeping the controller at an acceptable temperature. The controller has been provided with one pressure transducer to be used for water source level. This pressure transducer is to be installed by the contractor in the water source and wired back to the controller. The contractor shall provide everything necessary (labor, tools, material, and required equipment) to install the pressure transducer and to get the signal from the transducer to the controller. The controller has an input to be used to indicate to the controller that the water distribution system requires water. The contractor shall provide this signal from the water distribution system to the controller. The contractor
shall provide everything necessary (labor, tools, material, and required equipment) to provide this signal and get the signal from the water distribution system to the controller. The controller will be been provided with two outputs. Each output shall be used to enable a water delivery system to deliver water from the water source to the water distribution system. The contractor shall provide everything necessary (labor, tools, material, and required equipment) to provide these signals from the controller to the water delivery systems. The controller will be provided with an output to open a valve to re-charge the pond from a reclaim water source. The contractor shall provide everything necessary (labor, tools, material, and required equipment) to provide this signal from the controller to the pond re-charge valve. The controller will be provided with additional inputs to monitor the low level cut- off status of the water delivery systems. The contractor shall provide everything necessary (labor, tools, material, and required equipment) to provide these signals from the controller to the water delivery systems. The I2 Controller will be programmed and configured based on known water quality parameters. Modification to the program and configuration may be made in the field after installation is complete. A representative from the I2 Controller team will be available to review the installation requirements with the contractor before the installation begins and will also be available to inspect the installation once the installation is complete. In addition, a representative from the I2 Controller team will be available to assist with start-up and checkout of the system once the system is ready for operation. ## CHAPTER 6 – CONCLUSION AND RECOMMENDATIONS ## 6.1 Summary Fourteen stormwater ponds located in central Florida were sampled for Cyanobacteria total and potentially toxic (PTOX) counts and toxin concentrations. These ponds had visual appearances of Cyanobacteria, and in some ponds, Orange County Environmental Protection had identified at least the qualitative assessment of the Cyanobacteria. For two stormwater ponds, Lake Terrier and Lake Condel, there were confirmed Cyanobacteria counts. The additional stormwater ponds were chosen to represent different land uses, such as urban roads, state roads, institutional, residential and industrial. The ponds were sampled on two different occasions for the documentation of Cyanobacteria counts and toxin concentrations. Even though Cyanobacteria were found in all of the ponds evaluated for this study, one particular location, or watershed source, did not show a greater concentration of Cyanobacteria over any other. The average counts for the stormwater ponds were 1,893 total and 470 PTOX in April 2005 with standard deviations of 3,113 and 724 respectively. For the August 2005 sampling, the average counts were 11,093 total and 4,896 PTOX with standard deviations of 11,924 and 6,371 respectively. Lake data shown total count numbers ranging from 116,700 to 1,361,860, and PTOX counts as high as 154,190. In addition, four soil columns were used to infiltrate and percolate stormwater pond water. Pond water from three ponds along S.R. 417, Lake Condel, and Pegasus pond were applied to the columns to simulate a year of water. The columns were four feet deep and sampling occurred at this depth to detect the occurrence of Cyanobacteria counts and toxin concentrations. The columns were two foot square and filled with the most common sandy soils on the campus of UCF. The soils were poorly graded and classified as type- A hydrologic in terms of their drainage characteristics and were compacted to 92% density to simulate construction practices. The fourteen ponds were surveyed for area and depth, which provided an estimate of the as-built and operational conditions. The volume of each pond was then calculated. Geometric data for pond sizes were not available, thus field reconnaissance for pond depths and the use of aerial maps for pond area estimation had to be obtained. This resulted in more accurate pond volume estimates relative to the use of planned construction drawings. #### 6.2 Conclusions The results of this research show that total and PTOX Cyanobacteria counts and the toxins associated with them do exist in stormwater ponds across the central Florida area. This was the first documentation of such numbers and as such had no other comparative pond data; however, the total counts are much lower in the stormwater regional ponds by about two orders of magnitude, relative to those counts found in large central Florida lakes. Assuming that relatively low levels of Cyanobacteria tend to be found in stormwater ponds, the filtration mechanism of natural soil material appears to be an effective means of reducing the total Cyanobacteria counts and the potentially toxic Cyanobacteria counts as well. There were no Microcystin toxins after filtration that exceeded the World Health Organization drinking water standard of one ug/L. The Microcystin toxins are produced from the Cyanobacteria and were shown to be significantly reduced by the natural soil media; however, the toxin concentrations in the waters of the stormwater ponds did exceed one ug/L in seven percent of the samples. The area and depth of each stormwater pond was evaluated and the volume of each was estimated. Larger volume and area lakes have higher Cyanobacteria counts and thus larger ponds may have higher counts. The data from this study, however, showed no statistical relationship for counts or toxin concentrations to the volume of stormwater ponds, presumably because of the proportionate amount of rooted vegetation in each pond which help remove nutrients from the water column. #### **6.3** Recommendations The results of this study conclude that stormwater ponds should be treated the same as lakes in the area relative to any regulations regarding the beneficial uses of water from lakes and ponds. This conclusion is based on site location and climate condition requirements for this study, and is based on the Cyanobacteria data of this study. There were significant removal of total and PTOX Cyanobacteria using naturally occurring, poorly graded soils. However, further study is necessary for the removal of toxins in stormwater using these and other naturally occurring soils. Some evidence shows that additional organic content may reduce the toxins and will be examined in a continuing study, adding more definitive data on the forces causing removals. The growth rate as related to residence time may as well be important and worthy of additional research, because of the lower residence time in the stormwater ponds relative to the large lakes. The use of regional stormwater ponds with horizontal wells should be considered to meet stormwater pollution control standards and to help reduce dependency on potable water for irrigation supply. Construction details for horizontal wells are shown in Figure 7 and are recommended for use with established ponds. Stringers about four feet wide and placed about every fifty feet along the pond edge are recommended to enhance the follow of water from the pond to the trench. # APPENDIX A: USGS QUADRANGLE and SCS SOIL SURVEY MAPS Lake Condel: Location and Soil Description Terrier Pond: Location and Soil Description UCF South Irrigation and Pegasus Ponds: Location and Soil Description Lake Patrik: Location and Soil Description S.R. 417-1 and S.R. 417-2 Ponds: Location and Soil Description S.R. 417-3 and S.R. 417-4 Ponds: Location and Soil Description S.R. 417-5 Pond: Location and Soil Description University Blvd and Hall Road Pond: Location and Soil Description University Blvd and S.R. 417 Pond: Location and Soil Description Horatio Avenue and Via Tuscany No. 1 and No. 2 Ponds: Location and Soil Description APPENDIX B: PHOTOGRAPHS OF STORMWATER PONDS Lake Condel: Aerial photograph of subject site and surrounding area. Terrier Pond: Aerial photograph of subject site and surrounding area. UCF South Irrigation and Pegasus Ponds: Aerial photograph of subject sites and surrounding areas. S.R. 417-1 and S.R. 417-2 Ponds: Aerial photograph of subject sites and surrounding areas. S.R. 417-3 and S.R. 417-4 Ponds: Aerial photograph of subject sites and surrounding areas. S.R. 417-5 Pond: Aerial photograph of subject site and surrounding area. University Blvd and Hall Road Pond: Aerial photograph of subject site and surrounding area. University Blvd and S.R. 417 Pond: Aerial photograph of subject site and surrounding area. Horatio Avenue and Via Tuscany Ponds: Aerial photograph of subject sites and surrounding areas. Lake Condel: View of the south shoreline from the west shore. Lake Condel: View of the east shoreline from the west shore. Terrier Pond: View facing west from the east shore (standing at the nose of the dog). Terrier Pond: View from south shoreline facing west. UCF South Irrigation Pond: View facing south from the north shore. UCF South Irrigation Pond: View from south shoreline facing northeast. UCF Pegasus Pond: View facing southeast from the northwest corner. UCF Pegasus Pond: View from east shoreline facing northwest. Lake Patrik: View facing northeast from the south shoreline. Lake Patrik: View from southeast corner facing northwest. S.R. 417-1 Pond: View of north shoreline. S.R. 417-1 Pond: Close up view of algae along north shoreline. S.R. 417-2 Pond: View from south shoreline. S.R. 417-2 Pond: View of east shoreline. S.R. 417-3 Pond: View of west shoreline. S.R. 417-3 Pond: View of northwest corner near Beachline (S.R. 528) exit. S.R. 417-4 Pond: View from southwest corner. S.R. 417-4 Pond: View from northwest corner facing southeast. S.R. 417-5 Pond: View from southwest corner. S.R. 417-5 Pond: View of algae along north shoreline. University Blvd and Hall Road Pond: View from northwest corner. University Blvd and Hall Road Pond: View from southwest corner. University Blvd and
S.R. 417 Pond: View from southeast corner facing west. University Blvd and S.R. 417 Pond: View from southeast corner facing north. Horatio Avenue and Via Tuscany No. 1: View from east shoreline. Horatio Avenue and Via Tuscany No. 1: View from southeast corner. Horatio Avenue and Via Tuscany No. 2: View from southwest corner. Horatio Avenue and Via Tuscany No. 2: View from southeast corner. ### APPENDIX C: GREENWATER LABORATORIES SAMPLING DATA aquatic analysis ... research ... consulting #### Microcystin Data Report Project: UCF Stormwater Management Academy | Sample Identification | Sample Collection Date | |-----------------------|------------------------| | 1. Chamber 1 filtrate | 050415 | | 2. Chamber 2 | 050415 | | 3. Chamber 3 | 050415 | | 4. Hall Rd. East | 050417 | | 5. UCF South Pond | 050417 | | 6. Lake Patric | 050417 | | 7. Lake Condel South | 050417 | | 8. Terrier Pond East | 050417 | | 9. Terrier Pond South | 050417 | | 10. Student Union | 050417 | | 11. 417-1 South | 050417 | | 12. 417-2 North | 050417 | | 13. 417-3 South | 050417 | | 14. 417-4 South | 050417 | | 15, 417-5 South | 050417 | | 16. 417 Univ. NW | 050417 | | 17. Horatio 1 @ Weir | 050417 | | 18. Horatio 2 @ Weir | 050417 | $\frac{Sample\ Prep}{Sample\ Sample\ Section 1.0\ \mu g/L\ of\ microcystin-LR\ as\ well\ as\ a\ 1.0\ \mu g/L\ microcystin-LR\ standard\ sample\ were\ utilized\ for\ additional\ quantitative\ purposes\ (recoveries/correction\ factors).}$ <u>Analytical Methodology</u> – An Enzyme Linked Immunosorbent Assay (ELISA) kit (expiration 12/05) was utilized for the determination of the concentration of **total** microcystins present. Each sample (including spikes) was run in duplicate. Limit of Detection/Quantification = 0.04 µg/L (0.04 ppb) Cyano 209 Zeiger Drive, Suite 302 - Palatka, FL 22777 Info@greenwatterlati.com + www.greenwaterlati.com 286.328.0882 veius + 386.328.9646 für syanomäi@syanolub.com + www.syanolub.com UCF Microcystin Results Sampled on 415/2005 and 417/2005 | Sample ID | Assay
Value, ug/L | Dilution
Ratio | Final Conc.
Factor | Std. Recovery | Corrected Spike
Recovery (%) | Final Corrected
Concentration (ug/L) | Average
(ug/L) | Standard
Deviation | |--|----------------------|-------------------|-----------------------|---------------|---------------------------------|---|-------------------|-----------------------| | Charmber 1 filtrate | 0.10 | none | lx | 74 | 78 | 0.17 | 0.13 | 0.06 | | | 0.05 | none | lx | 74 | 78 | 0.09 | | | | Chamber 2 | 0.12 | попе | 1x | 83 | 89 | 0.16 | 0.18 | 0.02 | | | 0.14 | попи | 1x | 83 | 89 | 0.19 | | | | Chamber 3 | 0.28 | none | 1x | 83 | 89 | 0.38 | 0.39 | 0.01 | | | 0.29 | none | 1x | 83 | 89 | 0.39 | | | | Hall Rd East | 0.10 | none | 1x | 98 | 66 | 0.15 | 0.18 | 0.04 | | | 0.13 | none | 1x | 98 | 66 | 0.20 | | | | UCF South Pond | 0.24 | none | 1x | 74 | 73 | 0.44 | 0.49 | 0.07 | | | 0.29 | none | 1x | 74 | 73 | 0.54 | | | | Lake Patric | 0.08 | none | tx | 74 | 77 | 0.14 | 0.16 | 0.03 | | | 0.10 | none | 1x | 74 | 77 | 0.18 | | | | Lake Condel South | 0.12 | none | Ix | 98 | 81 | 0.15 | 0.17 | 0.02 | | | 0.14 | none | 1x | 98 | 81 | 0.18 | | | | Terrier Pond East | 0.09 | none | 1x | 90 | 92 | 0.11 | 0.10 | 0.02 | | | 0.07 | none | 1x | 90 | 92 | 0.08 | | | | Terrier Pond South | 0.05 | none | lx | 90 | 92 | 0.06 | 0.10 | 0.05 | | | 0.11 | none | 1x | 90 | 92 | 0.13 | | | | Student Union | 0.11 | none | 1x | 98 | 80 | 0.14 | 0.16 | 0.02 | | | 0.13 | none | 1x | 98 | 80 | 0.17 | 100000 | 2355 | | 417-1 South | 0.36 | none | lx | 90 | 92 | 0.43 | 0.38 | 0.07 | | | 0.27 | none | Ix | 90 | 92 | 0.33 | | | | 417-2 North | 0.49 | none | 1x | 98 | 80 | 0.62 | 0.60 | 0.04 | | | 0.45 | none | 1x | 98 | 80 | 0.57 | | | | 417-3 South | 0.10 | none | 1x | 98 | 93 | 0.11 | 0.13 | 0.03 | | | 0.14 | none | 1x | 98 | 93 | 0.15 | | | | 417-4 South | 0.14 | none | 1x | 98 | 72 | 0.20 | 0.20 | 0.00 | | | 0.14 | none | tx | 98 | 72 | 0.20 | | | | 417-5 South | 0.17 | none | 1x | 98 | 97 | 0.18 | 0.19 | 0.01 | | | 0.19 | none | 1x | 98 | 97 | 0.20 | 527724 | 5555 | | 417 Univ. NW | 0.09 | none | 1x | 98 | 78 | 0.12 | 0.14 | 0.03 | | | 0.12 | попе | ix | 98 | 78 | 0.16 | 35515 | (9)3/6 | | Horatio 1 @ Weir | 0.06 | none | 1x | 90 | 87 | 0.08 | 0.09 | 0.01 | | | 0.07 | none | 1x | 90 | 87 | 0.09 | (1)505538 | 7.00 | | Horatio 2 @ Weir | 0.12 | none | 1x | 90 | 93 | 0.14 | 0.19 | 0.06 | | The second secon | 0.19 | none | Lx | 90 | 93 | 0.23 | 0.87570 | 2000 | | Sample
Description | Sampling Date Genue | Genus | Species | Algal Group | (units) | Algal Group # Counted Counting Unit Magn
(units) | Magn | Field Area
(mm2) | of Fields | Setting Vol.
(ml.) | Field Area # of Fields Setting Vol. Dilution Factor (mm2) (mt.) | Species | Species CYANOTotal Plox CYANO Unitsim, Unitsim, Unitsim, | A CYANO
Julishmic | |-----------------------|---------------------|-------------------------|---------------|-------------|---------|---|------|---------------------|-----------|-----------------------|---|---------|--|----------------------| | 1. Charber Lightee | 050415 | cyanophyte haned | 10.01 | CVANO | - | Named. | 400 | 0.0625 | 7.0 | L | - | 800 | 1,167 | 0 | | 1 Chariber 1 Fibrais | | cyanophytefliament | | CICANO | 10 | figurest | 400 | 0.0625 | 10 | - | - | 100 | | | | 1. Chamber 15 fmbe | | cyctophyte | to (ChifSun) | 14,65 | 36 | 75 | 100 | 0.0825 | 7.0 | - | ** | | | | | 1. Chamber 1Fitnite | 050415 | ancel, oralind 255am | | | × | B | 89 | 0.0025 | 10 | - | - | | | | | 1. Chamber 19ftste | | uncel, sphere 255km | 021 | | * | E | 400 | 0.0625 | 70 | +- | | | | | | 1 Chamber 1 Fibrati | | uncel, sphere 5,75sm | 300 | | i. | 100 | 200 | 0.25 | 30 | - | | | | | | 2 Chamber 2 | l | pyanopyte pasent | Г | CVANO | × | framed | 400 | 929010 | 10 | - | 4 | 88 | 130 | 0 | | 2 Chamber 2 | | Nezsche | up G=15am | BACIL | - | 18 | 904 | 0.0005 | 20 | _ | _ | | | | | 2 Chamber 2 | | Centrals distant | e T | BAOL | - | 8 | 9 | 0.0805 | 7.0 | - | - | | | | | 2 Chamber 2 | | cyctophyta | : 17 | CRIMIT | - | 160 | 400 | 0.0625 | 10 | ** | - | | | | | 2 Chamber 2 | 050415 | cyptophyte | sp (Chriffun) | TH/H | * | 16 | 200 | 0.38 | 30 | - | | | | | | 2 Chamber 2 | | uncel ovelited 255sm | 3DD | | * | 18 | 400 | 0.0625 | 120 | - | - | | | | | 2 Chamber 2 | | ancel, gitere 25-5µm | 100 | | ж | 18 | 89 | 0.0005 | 70 | | - | | | | | 2 Chariter 2 | | uncel sphere 575gm | 025 | | æ | 8 | 400 | 0.0005 | 70 | - | | | | | | 3 Chamber 3 | l | cyanophyte chan | 10.01 | CYANO | - | Married | 200 | 0.28 | 30 | - | - | 38 | 751 | 100 | | 3 Chamber 2 | 050415 | cyanophytoliament | | CYANO | o | Normal | 400 | 0.00055 | 70 | _ | - | 2000 | | | | 3 Chamber 3 | | cyanophyte hismant | | CYANO | re | figment | 400 | 0.0005 | 7.0 | - | | 130 | | | | 3 Chamber 3 | | united ovaling 25-5um | 300 | | * | 160 | 400 | 0.0805 | 10 | | - | | | | | | l | Agrianocipse | Stb <0m | CYANG | ŀ | Autogo | 400 | 0.0005 | 20 | - | - | 5 | 380 | 0 | | 4 Hall Fid East | | cyanophyte filment | ED (2) | CYANO | - | frament | 200 | 920 | 30 | - | - | 8 | | | | 4 Hall Rd East | | cyanophite flament | 50 Cit | CYANO | | - Kennest | 400 | 0.0005 | 90 | - | - | 5 | | | | 4 Hull Rd East | 050417 | Cymithya | 3 | CYANO | - | Transet. | 8 | 285 553 | - | - | - | - | | | | a Hall Rd East | | Oscilianos | 0 | CYANO | 24 | Stanset. | 90 | 283.53 | 300 | - | - | 24 | | | | A Hull Rid Emit | | oscilitorar flament | E 45 | CYANO | c | flament | 400 | 0.0625 | 90 | _ | _ | 00 | | | | 4 Hall Rid East | | Semante duman | sp. (L=10am) | BACIL | × | 8 | 400 | 0.0005 | 20 | ÷ | ** | | | | | 4 Half Rd East | | permane durion | sp (L=20um) | 9401 | × | 18 | 000 | 920 | 90 | + | _ | | | | | 4 Hall Rd East | | chiprophyla Rament |
SD (B) | CHICA | × | Namen | 900 | 920 | - 20 | - | - | | | | | 4 Hall Rd East | | Countries | at (large) | CHLOR | × | 190 | 007 | 0.25 | 90 | - | - | | | | | 4 Hall Rd East | | Cosmanus | sp. (med) | ONCR | × | 8 | 400 | 0.0625 | 20 | - | | | | | | 4 Hall Rd East | 050417 | Eutetranons | 10 (11 | OHOR | 96 | calany | 400 | 0.0625 | 30 | 4 | - | | | | | A Hall Rid Eint | | Mougedta | di | 80% | × | fament | 8 | 26852 | - | - | - | | | | | 4 Hall Rd East | | 000/985 | 担日 | SH SH | × | Autopoo | 400 | 0.0625 | 90 | - | - | | | | | 4 Hall Rid East | | Occusts | SD (4) | 8 H | × | colony | 900 | 0.26 | 20 | | | | | | | 4 Hall Rid Elen | | Scanedarmus | othens | SHOR | × | coony | 400 | 0.0625 | 30 | _ | _ | | | | | 4. Hull Rid East | | Sconedastrus | di di | CHLCR | × | colony | 9 | 0.0625 | 20 | - | - | | | | | 4 Hull Rd East | | Sproges | 99 | DALOR | × | Yearout | 90 | 216 53 | _ | ** | _ | | | | | 4 HalfRd East | | Starratham | 50 Carps | CHOR | in | B | 20 | 266.53 | 8- | - | | | | | | 4 Hall Rid Emit | 050417 | Samstam | ::0 | OHLOR | × | 16 | 200 | 100 | 30 | + | - | | | | | 4 Hall Rd East | | chotophyte | H | CRIME | × | 18 | 200 | 920 | 20 | - | _ | | | | | 4. Hall Rid East | | cyctophyte | a | CRYPY | × | 190 | 400 | 0.0625 | - 20 | _ | gar. | | | | | 4 Hall Rid Elect | 050417 | cyctophyte | at | CRIPT | × | 8 | 400 | 870078 | 90 | - | *** | | | | | 4. Halfid Emt | | uncell, ordiffod 25,5µm | dfs | | × | H | 904 | 0.0625 | S | - | _ | | | | | 4 Hall Rd East | Pro- | ancel, sphere 25-5em | £ | | × | 芳 | 8 | 0.0025 | 20 | ** | - | | | | | 4 Hall Rd East | | uncel sphere 575sm | 410 | | × | B | 400 | 0.0825 | 20 | 1 | 2 | | | | GreenWater Luborationes Sergaing Data April 2005 | - 5 | Sample
Description | Sampling Date Genus | Genus | Species | Algal Group | (units) | Algal Group & Counted Counting Unit Magn Field Aves & of Fields: Setting Vol. Dilution Factor (units) (mil.) | Magn | Field Area
(mm2) | # of Fleids | Setting Vol. | Dilution Factor | Species
Unitalia | CYAND Total Plex CYAND
L Unitsimi. Unitsimi. | Yex CYAND
UnitsimL | |--------|-----------------------|---------------------|------------------------|--------------------|-------------|---------|--|------|---------------------|-------------|--------------|-----------------|---------------------|---|-----------------------| | Page 1 | | | Aphanocopta | IIIp. chm | CYANO | 9 | . Auggo | 900 | 0.0625 | R | | - | 162 | | 0 | | 107 | | | cyanophyteflament | 10 fb | CYANO | - | Stanier | 8 | 0.0625 | 20 | ~ | | Si | | | | MY | UCF South Pond | | UmothrxPostdatabene | ū | CYANO | - | Sament | 100 | 269.53 | - | c | - | - | | | | 40 | UCF South Pond | | Materiopeda | punctifia | CYANO | - | colony | 300 | 92 | 8 | 2 | - | 10 | | | | 40 | UCF South Pond | | Osciliania | 10.03 | CYANO | - | figner | 200 | 0.25 | 8 | r | - | 0 | | | | H | UCF South Posts | | esolistorian figurent | 世録 | CYANO | 474 | Saner | 400 | 0.0825 | 10 | ex | | 19 | | | | H | UCF South Poed | | Nartula | 10 G=25sm | BACIL | 100 | 18 | 400 | 0.0825 | E. | *** | - | | | | | 40 | UCF Soun Pond | | permade dartom | SD 02-30 pm | BACIL | ж | 8 | 400 | 0.0625 | 20 | ce | | | | | | 90 | UCF South Pond | | Specta | ED 0.=50 pm | BACIL | × | 8 | 900 | 500 | R | ~ | - | | | | | 10 | UCF South Pond | | chlorophyte colony | (i) (i) | CHOR | × | colony | 400 | 0.0005 | 20 | - | - | | | | | 417 | UCF South Pend | | chlorophyte angle cell | E 19 | CHCO | × | 18 | 400 | 0.0625 | g | (4 | - | | | | | M | UCF South Point | | chiorophyte tebas | E 98 | OHOR | × | Augoo | 300 | 570 | R | - 7 | - | | | | | 47 | UCF South Pond | | Costerun | autum var variable | ORCH | × | 79 | 907 | 0.0625 | D. | | - | | | | | *0 | UCF South Pond | | Coelegium | B)(II | OHUGH | × | Autopoo | 900 | 283.53 | - | n | | | | | | 47 | UCF South Pond | | Didymocystis | fitte | SHUR | н | coluny | 400 | 0.0625 | 20 | 7 | - | | | | | 10 | UCF South Pond | | Elakatotriis | vrids | OKCR | × | colory | 400 | 0.00025 | R | 2 | - | | | | | 87 | UCF South Pond | | Eudorna | II) dt | DALCR | - | colony | 400 | 0.0025 | R | e | - | | | | | 47 | UCF South Pond | | Eutheramonus | E 9 | 90,40R | ini | Autopo | 400 | 0.0025 | R | ** | - | | | | | 40 | UCF South Pond | | Opcydas | 12.0 | ONLOR | × | colony | 909 | 0.0625 | 2 | es | - | | | | | 40 | UCF South Point | | Oppyritis | 0.00 | 0400 | - | colony | 400 | 0.0625 | 20 | è | - | | | | | 40 | UCF South Pond | | Scanadesmus | gastroada | OHOR | * | colory | 100 | 250.53 | - | *** | | | | | | 10 | UCF South Poted | | Staurastrum | tap derged | 00408 | н | poo | 300 | 0.00 | 8 | 0 | | | | | | 40 | UCF South Postd | | Standstath | to oned | OKOR | × | 900 | 900 | 0.0625 | 2 | 118 | | | | | | M | UCF South Pond | | Disobyon | 9 | OFFYS | - | colony | 901 | 289.53 | | es | | | | | | 10 | UCF South Pond | | cryptophyte | to (Distant) | CRYPT | - | ON | 900 | 0.0635 | 96 | 14 | - | | | | | 10 | UCF South Pand | | cryptophyta | 10. C=10,mi | CRYPT | ~ | E | 400 | 0.0625 | 70 | C | - | | | | | W | UCF South Pond | 050417 | snicel, evalved 25-5am | 100 | | - | po | 400 | 0.0025 | 100 | ** | - | | | | | 40 | UCF South Pond | | uncell sphere 255um | O.T. | | × | 臣 | 400 | 0.0605 | R | ė. | - | | | | | 10 | UCE South Pond | | unicel sphere 5.75um | 000 | | ja | cod | 400 | 0.0625 | 200 | c | - | | | | | - 1 | Sample
Description | Sampling Date Genue | Genue | Species | Algal Group | (units) | Algal Group & Counted Counting Unit Magn
(units) | - 1 | Field Area
(mm2) | F of Fields | Setting Vol. | Field Area & of Fields Setting Vol. Dilution Factor (ms); (ms) | Species
Units/ml. | S S | tex CYAND
UnitsimL | |------|-----------------------|---------------------|------------------------|---------------------------|----------------|---------|---|-----|---------------------|-------------|--------------|--|----------------------|-----|-----------------------| | φ | Lake Patrick | | Anabaena | circinalia/flos-aquae (1) | CYANO | | Sameri. | 100 | 283.53 | 1 | cu | | - | 295 | 390 | | 440 | Lake Patrick | | Anabsera | 7 | CYANO | ŭ | Samont | 900 | 90300 | P | en | - | 380 | | | | - | Lake Patrolic | | Aghanocapas/Chrococcas | û | CYANO | | colon/ | 400 | 0.0625 | 2 | ~ | - | S | | | | - | LakePandi | | cyanophyle chem | 10 00 | CYANO | - | figrater | 400 | 0.0005 | R | | | 22 | | | | m | LakePando | 100 | ovanophiteflianer | 10 (3) | CYANO | | figreet | 200 | 900 | 8 | r | - | 0 | | | | - | LakePandi | 090417 | Urmotht/Psydanthena | 130 | CYANO | - | Namen | 400 | 0.0625 | 200 | e | - | 23 | | | | 100 | Care Partor | 763 | osollatoran Trament | 10 (1) | CYANG | | Stanent | 200 | 0.55 | 80 | r. | - | ģi. | | | | 40 | LakePatrick | | Plankolmgtvin | ct lemetra | CYANO | - | Named | 400 | 0.0625 | 22 | ee | - | SI | | | | 10 | (ake Pamok | | Autamosera | traica | BACIL | × | chan | 100 | 288.53 | - | ~ | - | | | | | 40 | Lake Patriol | | Nanole | 30 G=29smi | 8401 | × | 18 | 98 | 0.25 | 8 | - | - | | | | | 10 | Lake Paridi. | turi. | NESche | ap 0.=20sml | BACIL | × | 15 | 400 | 0.0625 | g | (4 | - | | | | | 40 | LassPande | | pernate diatom | sp. 0.=12um | BACIL | × | 180 | 400 | 0.0625 | 20 | - | - | | | | | 90 | Lake Parid | | perhate dators | | BACIL | × | 199 | 907 | 0.0605 | 02 | - | - | | | | | 10 | Lake Patrick | | Bothypoorcos | - 75 | OHEOR | × | colony | 100 | 268.53 | - | PH | | | | | | - | LisePando | | characterist colony | | OHOR | н | colony | 400 | 0.0625 | 30 | - | - | | | | | 10 | Lake Partick | | chicrophyle colony | 100 10 | O# CR | × | colony | 400 | 0.0005 | 20 | 0 | - | | | | | - 40 | Sale Plands | | Chranotyte ande cel | ie a | DALCR | - | 明 | 400 | 0.0025 | R | e | | | | | | 10 | Lake Paprids | | Closhrum | action or carable | BO340 | | 95 | 100 | 200.53 | - | ** | - | | | | | 40 | LakePublick | | Chillerian | E) (II | ONLOR | * | lat. | 93 | 283.53 | + | e | - | | | | | - | Lake Patrolic | | Dictrosphannum | ā | 0000 | × | colony | 9 | 0.0605 | 200 | *** | - | | | | | 100 | Lake Potnide | | Eutotramonis | 10.00 | ONLOR | * | victory | 400 | 0.0625 | 20 | ** | | | | | | 40 | Lake Patrick | | Francisia | 50 9 | 0408 | H | 100 | 9 | 266.53 | - | | - | | | | | 10 | Lake Plantsk | | Monocaphidan | arcustom | OKOR | × | 100 | R | 0.38 | 8 | 178 | | | | | | 10 | LakePandi | | Moraphidum | 10.00 | 90,00 | - | 800 | 907 | 0.0625 | 70 | n | | | | | | WO. | LanPandi | | Mosoraphidum/folidia | 9 | POLOR | 4 | 280 | 900 | 0.0825 | 200 | | - | | | | | - | LakePandi | | Occyds | (5) B | 90408 | * | colony | 400 | 0.0625 | 700 | 2 | - | | | | | 10 | Lake Patrids | | Pandonna | monum | 9409 | * | colony | 400 | 0.0625 | 20 | * | - | | | | | 40 | Laka Patride | | Staurastrum | up. Garped | OHCOR
OHCOR | * | To To | 300 | 97.0 | R | 4 | - | | | | | 10 | Lake Pamidi | | cyptophyte | | CRYPT | × | 160 | 400 | 0.0625 | 100 | c | | | | | | 100 | LakePando | | cryptophyta | sp 0.=15smi | CRYPT | × | 18 | 200 | 0.00 | 8 | rs. | - | | | | | 100 | LSkePandi | | cyptophyte | Ħ | CRYPT | × | 35 | 400 | 0.0625 | 70 | 2 | | | | | | 10 | Lake Patrick | | Ceratium | hrundinelis | CINDP | × | 18 | 8 | 0.38 | 8 | 2 | | | | | | - | Lake Patrick | | Centrifractus | Û | XANTH | × | 8 | 9 | 0.0625 | 20 | 7 | | | | | | 10 | Løler Patrick | 050417 | uncell sphere 25-5um | 025 | | (H) | 18 | 400 | 0.0625 | 20 | 2 | - | | | | | 40 | DURG NES | | uniced sphere 5.7 form | 925 | | H | Cold | 400 | 0.0605 | 200 | e | - | | | | CYAND Total Plox CYAND L Unitsimi, Unitsimi, 12.590 227 **★左**星公園-原在 Dilution Factor Setting Vol. 1 (mt.) Field Aires # of Fields # Counted Counting Unit Algal Group Helpera Berschum up (med) caddum sp. (1) by cellum up (D-8um) up (D-8um) up (D-8um) Genue Sampling Date General/later Laboratories Sampling Data
April 2005 JAPANYOR LIBORIDOS SATDING DAS April 2005 | - 8 | Sample
Description | Sampling Date Genue | Genue | Species | Algal Group | (units) | Counting Unit | Magn | Field Area
(mm2) | # of Fields | Setting Vol.
(ml.) | Algal Group # Counted Counting Unit (Nagn Field Aive # of Fields: Setting Vol. Dilution Factor (units) (mil.) | Species
Unitsfinit | CYAND Total Plex CYAND
Unitsimi. Unitsimi. | Plex CYAND
Unitsini | |------|-----------------------|---------------------|-----------------------------|--------------------|-------------|---------|---------------|---------|---------------------|-------------|-----------------------|---|-----------------------|---|------------------------| | I۵ | | 080417 | Anabaena | bergilminderi (2) | CVANO | ~ | Rameric | 300 | 0.26 | 8 | m | - | 16 | 650 | 609 | | 8 | Terrier Pond East | 060417 | Aphanizomenon | Issutschenko | CYANO | | flamont | 400 | 90000 | 90 | 0 | - | 212 | | | | - | Temer Pond East | 050417 | cyanophyte Slatters | 10 CB | CYANO | 74 | figrate | 400 | 0.0625 | 8 | P | - | 90 | | | | - | | 711000 | cyamothyte snde reli | (Sough day | CHANG | | 18 | 400 | 0.0605 | 99 | (9) | | 101 | | | | 8 | | 060417 | Microcystis | E (1) | CYANO | es | coleny | 400 | 0.0825 | 95 | 09 | * | 56 | | | | æ | | 050417 | Microcystis unicell | 200 | CYANO | Ф | 8 | 400 | 0.0625 | 28 | m | ē | 五 | | | | 400 | Temer Pood East | 050417 | distorn | 50 G=121mi | BACIL | × | 18 | 430 | 0.0825 | 扇 | m | | | | | | 100 | Terrer-Pond East | | permate distorn | ST CD=CSund | BACIL | ж | 8 | 900 | 0.0625 | 8 | m | | | | | | -011 | Tamer Pond East | | chiomotyte colony | (B) (B) | SHOR. | × | colony | 400 | 0.0625 | \$ | m | - | | | | | 77 | Tatter-Pond East | | Costerum | acutum var vanable | OH OH | * | 18 | 300 | 920 | 8 | on | - | | | | | 77 | TenerPordEas | | Coelastrum | 可量 | CHOR | × | colony | 200 | 0.26 | 8 | m | - | | | | | 10 | Tener Pond East | | Eutetranorus | E 98 | OH CR | * | Autopoo | 200 | 0.26 | 99 | m | - | | | | | m | | | Scanedarms | (EZ) (B | SKOR. | 26 | CORON | 400 | 0.0625 | 96 | n | - | | | | | - | Tenter Pond East | | Spirogina | OH. | OHLOR | × | florrett | 904 | 28853 | - | 77 | - | | | | | - | Terrer Pond Eag. | | Starrestrum | 50 Carps | SHOR | н | Ties. | 400 | 0.0625 | 98 | 3 | - | | | | | - | Terrer-Pond East | | cryptoptyte | to OHAmi | CRYFT | × | 78 | 400 | 0.0025 | 8 | 779 | - | | | | | 100 | Terrer Pond Eag | 050417 | cryptoptyte | to Charry | CRIPT | - | 罗 | 400 | 0.0005 | 8 | eq | - | | | | | -01 | Temer Pond East | 050417 | Ceration | hrundrelle | CRADP | 100 | 100 | 200 | 250 | 8 | - | - | | | | | 100 | Terrer Pond East | 050417 | Trachelomonas | ú | STOLE | × | 195 | 98 | 10 | 8 | 91 | - | | | | | - | Tanar Pond East | 050417 | Infrinchions | gracia | XANTH | = | . poo | 9 | 0.0005 | 8 | 0 | - | | | | | - | Terrer-Pord East | 050417 | unicel, oxidited 25-5am | 320 | | * | Till Control | 400 | 0.0625 | 8 | m | | | | | | - | Tambring East | 050417 | uncel, sphere 25-5um | a | | H | peo | 400 | 50000 | 8 | 19 | | | | | | 79 | Therefor Dodg East | 2000000 | control architect E 7 Each. | 9000 | | , | - Inne | - dende | 0.000 | ST. | ** | Ī | | | | GreenWater Luborations Serpting Data April 2005 | Sample
Description | Sampling Date Genue | Genus | Species | Algal Group | # Counted
(units) | Algal Group # Counted Counting Unit Magn
(units) | Magn | Field Area
(mm2) | # of Fleids | Setting Vol.
(ml.) | Field Area & of Fields: Setting Vol. Dilution Factor (mm2) (mm) | Species
Units/mil. | CYAND Tetal Plex CYAND
Unitsimi. Unitsimi. | Yex CYAND
Unitsimi. | |-----------------------|---------------------|-------------------------|----------------------|-------------|----------------------|---|------|---------------------|-------------|-----------------------|---|-----------------------|---|------------------------| | 9 Student Union | 711090 | Anabaena | bergillminderi (2) | CYANO | - | Sament | 300 | 0.25 | 8 | eu | | 11 | 1,387 | 88 | | | 060417 | Aphanizomenen | 10 G | CYANO | - | famont | 100 | 280.63 | - | ex | - | - | | | | 9 Student Union | 080417 | Aphanizomenon | (g) da | CYANO | - | flament | 200 | 87.6 | 9 | ev | * | - | | | | 0 SpdertUnion | 5,0417 | cf. Roments | ū | CVANO | - | figrater | 400 | 50000 | 909 | c | | 316 | | | | 9 StudentUnion | 050417 | Linnothis/Pseudarabsena | di. | CYANO | M. | figraect | 400 | 0.0825 | 20 | ru | - | 327 | | | | 9 Student Union | 050417 | Microcystis | sp. (small colony) | CYAND | ** | colony | 400 | 0.0625 | 28 | 2 | 7 | 18 | | | | 9 Saderchion | 050417 | OSOSISTING Nament | ND (TI | CYANG | 实 | Starter | 430 | 0.0825 | 扇 | ry | | 972 | | | | 9 Ströertühon | 059477 | Plankolnghra | undatata | CYANO | gen) | Named | 400 | 0.0625 | 8 | ee | - | 9 | | | | 9 Separtimon | 060417 | Planitothnik | E (1) | CYANO | ie | furnient | 100 | 288.53 | | * | - | m | | | | g SydertUnon | 050417 | Nitrachia | = 0 C = 70 smil | BACIL | 8 | 18 | 8 | 0.38 | 28 | - | | | | | | 9 Studentunde | 050417 | pertrate diatom | 30 G=15um | BACIL | × | 3 | 400 | 0.0625 | 8 | ra. | | | | | | 9 Sudertilmon | 250417 | pergale datom | an d.=15am | BACIL | * | 100 | 400 | 0.0625 | 98 | 24 | - | | | | | | 050417 | perhate dators | 30 C.=100uml | BACIL | - | 95 | 200 | 0.35 | 86 | - | - | | | | | | 050417 | Synedra | No distant | BACIL | × | 18 | 400 | 50900 | 8 | PH | | | | | | 9 StobertUnon | 050417 | Unosolens | 50 | BACI | н | 18 | 400 | 0.0625 | 9 | | | | | | | 9 Sydestimon | 060417 | Actoristics | Sandrachs: | G4.0R | ě | CONTRA | 900 | 500 | 05 | | - | | | | | 9 Sudertilinon | 050417 | Artestroberthus | draole | DECR | 6 | 99 | 450 | 0.0625 | 9 | e | | | | | | 9 StdentChion | 215000 | Anistbodemus | 100 | 90,00 | - | 75 | 400 | 0.0605 | 9 | ** | | | | | | 9 Sedertunge | 050417 | Bothesonon | Destante Plant | ONCOR | | colony | 100 | 288.53 | | e | | | | | | 9 SydnetChich | 050417 | chincoloda minut | 19) 41 | 00409 | = | CORDAN | 9 | 0.040% | - 65 | , dis | | | | | | 9 Sydericknon | 0/0417 | Chaterian | action ver variable | ONCH | O | - | 400 | 0.0625 | 8 | e | | | | | | 9 Stedart byes | 0403417 | Centraleutla | Constitute. | 00900 | () | coloni | 300 | 90.0 | 69 | | | | | | | G Stolettimon | 050417 | Diterocydda | 244 | OCCR | - | colony | 907 | 20900 | 18 | , (F) | | | | | | 6 Sudantibile | 040417 | Eldistribus | veide | 04.00 | | colors | 400 | 0.0005 | 8 | e | | | | | | 9 Student Union | 060417 | Francisco | | 90,400 | | Coll | 400 | 0.0625 | 8 | . (** | | | | | | 6 Sydnetimon | 060417 | Kotosla | Interestal contable | 0000 | | 7 | 400 | 0.0005 | 1.5 | 10 | | | | | | 9 Sudertillion | 060417 | Monorabidian | contorna | 0408 | | Col | 400 | 0.0625 | 129 | | | | | | | g Sedant bron | 050417 | Monographic | Section and | ON ON | | T. | 400 | 0.0635 | 100 | | | | | | | 9 Suderclinion | 060417 | Monoraphidum | affithi | OHOD | o | | 400 | 0.0625 | 9 | 100 | | | | | | 9 SudertUnce | 050417 | Munosofia | - 57 | OHOR | H | Samer | 300 | 288.63 | - | . 64 | | | | | | 9 Sadertines | 711050 | Petiethum | bovenim | SOHO2 | - | Collany | 400 | 0.0625 | 08 | 0 | - | | | | | 9 SudentUnion | (60417 | Pedantum | dules | CHOR | × | colony | 8 | 920 | 90 | * | - | | | | | 9 Stotet Unon | 050417 | Somedesmus | quadrosida (4 celts) | OH CH | × | colorny | 400 | 0.0625 | 9 | 174 | - | | | | | 9 SydertUnds | 050417 | Scanedasmus | (D) (B) | CHOR | æ | Autopo | 8 | 0.23 | 8 | r | - | | | | | 9 Suderführen | 050417 | Stanstum | 3D (BRDH) | CHCOR | × | 76 | 100 | 265.53 | | ė | - | | | | | 9 Subertilinon | 214090 | Tebushum | Tiergulere | OHLOR | 36 | 3 | 400 | 0.0825 | 8 | 24 | - | | | | | 9 Sedentunon | 060417 | Dinobyon | OF CO. | OHRYS | × | COORNY | 400 | 0.0625 | 99 | es. | - | | | | | 9 SudertUnion | 050417 | cryptophyta | sp. (D=Sum) | CRIPT | × | 100 | 400 | 0.0625 | 8 | P. | - | | | | | 9 Subsettinon | 060417 | cryptophyte | sty (D=Sym) | CRYPT | × | 8 | 400 | 0.0625 | 8 | PN | 7 | | | | | 9 Sudert Union | 050417 | cryptophyta | 50 (L=0,m) | CRYF | - | 160 | 400 | 0.0625 | 8 | ev | - | | | | | 9 Suderfünde | 050417 | Ceratum | Shundnelle | CINOP | × | 39 | 900 | 0.0003 | S | PI | T | | | | | 9 Stobilithon | 212000 | dischapitate | to (Da Mum) | CHNOP | × | 195 | 8 | 0.38 | 98 | e | - | | | | | 9 Student Union | 050417 | Trachelomonae | sir | 11011 | at . | 200 | 8 | 205.53 | - | er | - | | | | | 9 Sydert Union | 060417 | Isthmochoner | gracit | XANTH | se | Onl | 100 | 260.53 | + | ev | - | | | | | 9 SadertUnion | 090417 | unicel, ovalited 25-Sun | 035 | | | E | 9 | 0.0625 | 8 | es | - | | | | | 9 SudertUnit | 190417 | uncel, aphere 255cm | 150 | | - | 980 | 400 | 0.0625 | 8 | PH | - | | | | | 9 Sudertünge | 050417 | uncel, tohers 5.75um | 170 | | × | 100 | 400 | 0.0025 | - 68 | 100 | - | | | 56 | GreenWider Luboratories Sampling Data April 2005 | - 3 | Sample
Description | Sampling Date Genue | Genue | Species | Algal Group | (units) | Algal Group & Counting Unit Magn: Field Area & of Fields: Setting Vol. Dilution Factor: Species (units) (mil.) | Magn | Field Area
(mm2) | F of Fields | Setting Vol. | Diution Factor | Species | Species CYANO Total Plox CYANO Units/ml. Units/ml. Units/ml. | Unitalist. | |-----|-----------------------|---------------------|-----------------------------------|----------------|-------------|---------|--|------|---------------------|-------------|--------------|----------------|---------|--|------------| | 2 | Terrier Pand South | 080417 | Aphanizomenon | issusscherikai | CVANO | a | flament | 400 |
0.0625 | 8 | m | - | 272 | 2,223 | 835 | | = | | | Aphanoxipsis | E (0+25) | CYANO | - | colony | 100 | 260 53 | - | 01 | - | 0 | | | | 7 | Terrer Pond South | | cf Aphanocapse | to Children | CYANO | 45 | /wolco | 400 | 0.0625 | 8 | 7 | - | 150 | | | | 7 | Temer Pond South | | cyanophyte/barrent | 13.00 | CYANO | - | figrates | 300 | 0.55 | 90 | (5) | | - | | | | 2 | Tarier Pond South | | cyanophide single cell | ap dond | CYANO | - | (e) | 400 | 0.0625 | R | 175 | | 8 | | | | 7 | Terrer Pond South | | Gomphosphaeita | 10.0% | CYANO | | Wellow | R | 0.35 | B | 100 | | 60 | | | | = | Terrier Pond South | 080417 | Microcystis | (L) 05 | CYAND | ю | colony | 9 | 0.0625 | 8 | m | • | 151 | | | | 2 | Tenter Pand South | 060417 | Microcystis unicel | d | CYANO | 3- | leo | 90 | 0.0628 | 3 | m | - | 212 | | | | 2 | Temer Pond South | 05B472 | Navoda | | BACIL | je | 8 | 400 | 0.0625 | 8 | (1) | - | | | | | = | Tamer Pond South | 050417 | Batycoottas | brazili (str) | CHOR | × | colony | 100 | 288.53 | | m | - | | | | | 9 | Tener Pond South | 050417 | Closterin | engue | OHOR. | × | 150 | 400 | 0.0625 | 8 | n | - | | | | | 7 | | | Eufetranorus | 10.01 | OH CR | × | Augion | 400 | 0.0625 | 90 | m | - | | | | | = | | | Occuses | 司 | OH CR | × | CORON | 300 | 0.38 | 86 | m | - | | | | | 2 | | | Spropre | Q1 | OHEOR | × | flurtett | 900 | 288.53 | - | 77 | | | | | | = | Terrer Pond South | | Starrestum | 3D C0/096 | CHUCH | н | 西 | 98 | 0.28 | 8 | 3 | - | | | | | = | | | Staurestrum | to one of | 90,00 | × | 76 | 400 | 0.0625 | 8 | 77 | - | | | | | 2 | Terrie | | cryptophyle | | 12/25 | - | F | 400 | 0.0025 | 8 | eq | - | | | | | 2 | 18118 | | cryptophyte | up C=10ami | CRYFT | × | 96 | 100 | 0.0025 | S | - | - | | | | | 무 | Terrer Pond South | | etylophyte | | CRYPT | × | 100 | 98 | NO | 8 | 91 | - | | | | | = | Tamer Pond South | | Certiforn | | CINOP | × | 100 | 9 | 0.0005 | 8 | ** | - | | | | | 7 | Terrier Pond South | 050417 | Trachelomonas | | 310/E | * | TO TO | 300 | 0.35 | 8 | m | | | | | | = | TemperPond Stuth | 050417 | Inflamochionos. | gracile | XAMTH | H | 100 | 400 | 0.0625 | 8 | 19 | - | | | | | # | Temer Pond South | 050417 | unioil, orathod 25-5am | 000 | | × | 100 | 900 | 0.0605 | 8 | m | | | | | | 4 | Therman Process | PMC5447 | section and and with the sections | 2000 | | | - | 3000 | A dente | 5 | | | | | | # Gener/Water Luboratories Sampling Data April 2005 | | Sample
Description | 8 | Genue | sapeds | Algal Group | (units) | Algal Group & Counted Counting Unit Magn
(units) | 6 | (mm2) | S of Fields | (mil.) | gn Field Area & of Fields Setting Vol. Dilution Factor Spe-
(mm2) (ms.) (ms.) | Species | Species CYAND Total Priox CYAND Units/ml. Units/ml. Units/ml. Units/ml. Units/ml. | Unitalial | |-----|-----------------------|---------|--------------------------|---|-------------|---------|---|-----|--------|-------------|--------|--|---------|---|-----------| | | 417-4-South | | Anabaena | 10 位 | CVANO | Fi. | Sameré | 8 | 0.0625 | 8 | | - | 2,813 | 3,367 | 2,814 | | | 417-4-South | | Aphanocapsa | HZP <qum< td=""><td>CYANO</td><td>4</td><td>colony</td><td>400</td><td>0.0605</td><td>8</td><td>ē</td><td>=</td><td>363</td><td></td><td></td></qum<> | CYANO | 4 | colony | 400 | 0.0605 | 8 | ē | = | 363 | | | | | 417.4.South | | UmothrixPveadatabeene | ū | CYANO | ** | Sament | 400 | 0.0625 | 8 | π | | 6 | | | | .0 | 1174-South | | Morecystis | (i) da | CYAND | + | colomy | 90 | 280.63 | - | 5 | • | ** | | | | 100 | 17.4.50JB | | Autacosera | gravistav engedisems | BACK | * | chain | 200 | 970 | 28 | ō | - | | | | | - | 417.4.South | | Aufacoseira | taks | BACIL | * | chain | 480 | 0.0625 | R | e e | | | | | | -4 | 172.4.50uth | | Navious | 4p 0,=20sm) | BACIL | 36 | 15 | 400 | 0.0825 | R | | - | | | | | 4 | 17.4.South | | NESCHB | 40 &=12sm | BACIL | ж | 8 | 400 | 0.0625 | 8 | = | | | | | | 4 | 1745am | 5160412 | Demass dimon | 4D 0.=10am | BAOL | ye. | 18 | 90 | 0.25 | 8 | 7 | - | | | | | প | 1745outh | | permate diagon. | ED (L=75am) | BACIL | × | 78 | 8 | 288.53 | | - | - | | | | | -a | 774.SMM | | Syredia | 40 G=125kH) | BACIL | × | 185 | 300 | 0.00 | 8 | - | - | | | | | d | 174.South | | Syledia | 30 G-50am | BACIL | × | 180 | 400 | 0.0625 | 98 | TI. | - | | | | | -31 | 17-4 South | | Coelestrum | 10 10 | OKCH | × | colony | 400 | 0.0625 | 99 | 5 | - | | | | | 4 | 124-South | | Cosmatium | ND (large) | OHLOR | × | les. | 9 | 288.53 | - | T | | | | | | Ŧ | 174-South | | Coemenum | sp (med) | OHOR | н | Till O | 96 | 97.0 | 95 | 7 | - | | | | | Ŧ | 174-50uth | | Didymocystis | 550 | 90,000 | × | colony | 94 | 0.0625 | 8 | - | - | | | | | q | 174 SMB | | Oocysts | (F) (F) | DECR | × | colony | 400 | 0.0625 | 90 | 77 | - | | | | | 177 | 17.4.South | | Pesantram | delen | POYOR | - | colony | 100 | 0.0025 | 9 | 7 | - | | | | | व | 7.4.5suft | | Passatum | Defrais | ONCOR | × | colony | 909 | 0.0625 | 8 | ~ | - | | | | | 4 | 745suft | | Scandarnus | madecasds (4 cylls) | 0400 | × | colony | 8 | 0.0625 | 8 | | - | | | | | 4 | 74 South | | Sconedarmus | 30 C100 | OHOR | × | colony | 200 | 0.35 | 8 | 77 | | | | | | ¥ | 174.Suth | | Scinedathur | UP (17) | 0408 | × | colony | 400 | 0.0625 | 98 | 7 | - | | | | | d. | 7.4.5um | | Sproges | 9 | OKOR | × | Sarsert | 8 | 263 53 | - | | - | | | | | Åξ | 17-4-South | | Staumstam | th (med) | 90,00 | - | 80 | R | KI O | R | | | | | | | 4 | 17.4.5suft | | Tebsobum | grangulare | OHOR | - | pio. | 400 | 0.0635 | 8 | - | - | | | | | ď | 174 South | | cryptophyte | ND CD=Barri | CRYPT | * | 百 | 400 | 0.0625 | 99 | ៊ | - | | | | | q | 174-South | | Trachdomonia | Ø | BJGLE | | place | 100 | 289.53 | - | 7 | - | | | | | ष | 174-South | | unself, oxalited 25-5um | dth | | × | TE. | 400 | 0.0625 | B | 5 | 7 | | | | | # | 17.4.50uth | | uniosil sphere 25.5um | 300 | | × | Jeo Jeo | 400 | 0.0625 | 8 | | - | | | | | 3 | 17.4.Co./h | | unional contama E.7-form | 200 | |) | - | 400 | 0.0005 | 92 | | | | | | ## d. Unitshif, Unitshif, 491690 318 本学家中**別**な近れた新日本教育中**は** Dilution Factor Field Area & of Fields Setting Vol. # Counted Counting Unit Algal Group Spedes uncel, oratrod 25-5um uncel, sphere 25-5um uncel, sphere 57-5cm Staucospia Jennethro-Psychospia Anstreera Apracospia cyanotyte dism cyanotyte hisment cyanotyte hisment cyanotyte singe cell Messangeda Morecytis Morecytis unicel Oscisione Oscisione oscisiones fement Sampling Date Genus GreenWater Luboratories Sarging Data April 2005 d. Unitshift. Unitshift. 2.503 1.627 Field Area & of Fields: Setting Vol. Dilution Factor (mm2) # Counted Counting Unit Algal Group cercinalistics aquae (1) instationarios of the community Advanceror an appropriate operation of a cyanotypic classes operations of a cyanotypic allower operations of a cyanotypic properations of a cyanotypic properations of a cyanotypic cut Sampling Date Genus GreenWater Luboratories Sarging Data April 2005 CYAND Tetal Plex CYAND Unitsimi. Unitsimi. Field Area & of Fields: Setting Vol. Dilution Factor (mm2) # Counted Counting Unit Algal Group Spedes Sampling Date Genus GreenWater Luboratories Sampling Duta April 2005 | Sample
Description | Sampling Date Genus | Genue | Species | Algal Group | (units) | Algal Group & Counting Link Magn. Field Ave. & of Fields. Setting Vol. Dilution Factor. Species. CYANO Total Plox CYANO (mil.). (Inhibited. (inhibited. Unitabilit. Unitabilit. Unitabilit. | Magn | Field Area
(mm2) | # of Fields | Setting Vol. | Dilution Factor | Species | CYAND Total Unitshill | Vox CYAND
UnitsimL | |-----------------------|---------------------|-----------------------|--------------------------|-------------|---------|---|------|---------------------|-------------|--------------|-----------------|---------|-----------------------|-----------------------| | 15 417-1-South | 080417 | Anabaera | circinalis/fos-aguse (f) | CVANO | , | Sameré | 900 | 0.0625 | 8 | e | | 151 | ICU | 9.09 | | 15. 417.1. Suits | 650417 | Achenocense | sto clum | CYANO | - | colorie | 400 | 0.0605 | 28 | (0) | - | R | | 1000 | | 15 417.1.South | | UmodimoPosadatubaena | | CYANO | - | fiament | 400 | 0.0625 | 8 | - | | 342 | | | | 15 417-1-South | | Microcystis | 50 (f) | CYANO | | colemy | 900 | 0.28 | 8 | n | 7 | z | | | | 15 417-1-South | | Microcystis unicell | | CYANO | 유 | 160 | 400 | 0.0625 | 98 | 05 | ** | 300 | | | | 15 417.1.Suth | | esolistorian frament | E 00 | CYAND | e'v | Setter | 400 | 0.0625 | R | 100 | | 60 | | | | 15 417.1.50uth | | WoonchayCoelonora | gi gi | CYAND | m | colony | 280 | 0.25 | R | m | - | 10 | | | | 15 417-1-South | | Authorseits | taks | BACIL | isc | chain | 8 | 0.28 | 8 | m | | | | | | 15 4123 Sum | | centric detain | sp @=t0am | BAOL | × | 18 | 400 | 0.0625 | 8 | m | - | | | | | 15 412-1-South | | Nariode | | BACIL | * | 8 | 400 | 0.0625 | 8 | m | - | | | | | 15 417.1.Sum | | NESchie | 30 G=10sml | BACIL | × | 18 | 400 | 0.0625 | 8 | n | - | | | | | 15 417.1.South | | NEScha | 30 0.<25um | BACIL | * | (Se) | 400 | 0.0625 | 90 | m | - | | | | | 15 417-1-Sun | | Bothyocorcus | brazil (95) | OKCR | æ | COSON | 200 | 0.38 | 86 | n | | | | | | 15 412-3-South | | cf. Didymocystis | Ú. | OHOR | × | Autopo | 400 | 0.0625 | 8 | 77 | | | | | | 15 417-1-South | | Closterum | acutum ver variable | OHOR | н | Ties of | 98 | 97.0 | 93 | 3 | - | | | | | 15 417-5-5um | | Closterum | 10 OF | 90,000 | × | 190 | 400 | 0.0625 | 8 | 179 | - | | | | | 15 417.1.South | | Coelabum | 13 # | DALCR | - |
Autopo | 400 | 0.0625 | 98 | 61 | - | | | | | 15 417-1-Such | | Didynocydds | Na. | POYO | 100 | colony | 400 | 0.0025 | 8 | - | - | | | | | 15 417-3-50uft | | Kitchneridle | B (3) | ONCR | × | 18 | 400 | 0.0625 | 8 | 99 | - | | | | | 15 417.1.50uft | | Occystia | 0.00 | 00000 | - | Colory | 99 | 0.25 | 8 | 0 | - | | | | | 15 417.5 South | | Occyritis | 10 OF | ONLOR | × | colony | 400 | 0.0025 | 8 | - | | | | | | 15 417-1-Sum | | Pandooha | motivas | 90,00 | H | colony | 98 | 0.03 | 8 | 19 | - | | | | | 15 417.5.5um | | Pedathan | botystnam | OKOR | × | coluny | 8 | 263.53 | - | m | - | | | | | 15 477.1.South | | Pedantum | Defrait. | 90,00 | - | Autopo | 400 | 0.0625 | 9 | m | | | | | | 15 417.1.5outh | | Philocionum | 9 | SHOR | - | Starties | 100 | 28553 | +1 | m | - | | | | | 15 417.5 Surft | | Scanodosmus | tocardatas | 90,00 | ~ | colory | 400 | 0.0625 | 98 | 6 | *** | | | | | 15 417-1-South | | Scanodostnús | obtinus | 90,00 | - | (colory) | 400 | 0.0625 | 8 | m | - | | | | | 15 417.1-South | | Somedermus | quadricauda (4 celts) | OHOOR | × | colony | 400 | 0.0625 | 98 | m | - | | | | | 15 417,1.50uth | | Scanedarmin | 10 (3) | OHOR | in | colany | 400 | 0.0625 | 8 | m | - | | | | | 15 417.1.Sa/ft | | Spingina | in the | OHOR | = | Maner | 300 | 269.53 | - | m | - | | | | | 15 417.1.South | | Starestrum | (HCURI) (TE | SOHO
HOS | - | 100 | 000 | 0.35 | 98 | m | | | | | | 15 4721-Suth | | Tetrastrum | heterocondum | OHOR | × | 8 | 8 | 0.38 | 28 | - | | | | | | 15 412-1-Suit | | cryphobyts | at Chefami | CRYPT | н | 8 | 400 | 0.0625 | - 05 | 3 | | | | | | 15 417-1-Surft | | Оурторътн | 10 (D-SIM) | CRYPT | æ | 75 | 400 | 0.0625 | 28 | * | - | | | | | 15 412.1.South | | cryptophyte | sp &=10sm | CRYPT | × | 100 | 400 | 0.0625 | 050 | 6 | - | | | | | 15 412.1.Spoils | | Ceratum | hrusdhelæ | CRNOP | 16 | 更 | 400 | 0.0625 | 98 | m | - | | | | | 15 412-1-South | | Istrinochione | grasie | SAMITH | × | (8) | 100 | 288.53 | | 191 | - | | | | | 15 417-1-South | 050417 | unicel, ovalkod 255gm | 410 | | × | 100 | 900 | 0.0625 | 8 | 113 | - | | | | | 15 417-3-South | | uncell, sphere 255pm | 370 | | × | 180 | 400 | 0.0625 | 8 | 77 | | | | | | 15 417.1.South | 050417 | urscell aphere 5.75cm | 975 | | × | 195 | 400 | 0.0605 | 8 | | | | | | GreenWater Luboratodes Sampling Data April 2005 | Description | | | | | (mits) | (units) | | (mm2) | | (mm2) (ms.) Unite/m | | Uniterial | Unitsimi, Unitsimi, | Unitsimi | |-------------------|--------|--------------------------|--------------------------|-------|--------|----------|-----|--------|------|---------------------|----|-----------|---------------------|----------| | 15 417 UHV. NW | 711080 | Anabaena | circinalisfics-aquae (1) | CVANO | - | flamere | 300 | 0.25 | 8 | Ç4 | - | F | 420 | 11 | | 10 417 Univ NW | | cyanophite sngs rail | ED GOOD | CYANO | 18 | B | 400 | 0.0605 | 28 | | | 181 | | | | 16 417 Univ NOV | 2 | UmothroPosdatabson | ū | CYANG | | figrated | 400 | 0.0625 | 8 | c | - | 10 | | | | 16 417 Univ. NW | 40 | osolatman fiament | 日日 | CVANO | - | Demont | 400 | 0.0005 | 90 | | | 19 | | | | 16 4T/Univ NW | 200 | Plantolynghys | undaliste | CYANO | m | figner | 400 | 0.0625 | R | r | | 92 | | | | 16. 41TURN NW | 050417 | pernate diators | 10 0.=10sm) | BACIL | - | 76 | 400 | 0.0625 | R | ex | | | | | | 16 417 Una NW | | pernate dators | 10 0=251ml | BACIL | ж | 960 | 200 | 0.25 | R | re | - | | | | | 16 412 Univ NW | 100 | Synedia | 10 Q=20m | BACIL | ж | 18 | 400 | 0.0625 | 8 | ce | | | | | | 16 417 Univ NW | wo | of Chalmocystis | 0 | SHUR | × | colony | 400 | 0.0625 | 8 | ~ | - | | | | | 16 417 Univ NW | | d Radioflum | Di Di | OHOHO | × | Marsett | 100 | 288.53 | | ć. | - | | | | | 16 4TChin IN | | chlorophyte flamest | 日の日 | OHON | × | figner | 100 | 283.53 | - | (H | - | | | | | 16 417 Univ. NW | | chicrophyte flament | 10 (A) | SKOR | × | Slanett | 001 | 288.53 | - | - | ** | | | | | 16 417 Driv NW | | Costerum | action variable | OKOR | × | 190 | 200 | 0.25 | 060 | e. | | | | | | | | Coelectrum | 10.00 | OHEOR | × | Autopoo | 300 | 0.26 | 8 | e4 | | | | | | | | Cosmenum | 50 (Bright) | OHOR | н | THE OWN | 400 | 0.0025 | 8 | | - | | | | | 16 417 Univ NW | | Coemanum | to med | 90300 | × | 960 | 400 | 0.0025 | 98 | cy | - | | | | | 15 417 Univ MV | | Cramanus | the Chinal | DECR | × | 哥 | 200 | 0.25 | 98 | e | - | | | | | 15 4TF CINN, NW | | Monoraphidum | 104 | BO340 | × | (90) | 400 | 0.0025 | 9 | ** | - | | | | | 16. 417 Univ. NW | | Magedia | Si Si | OLOR | × | Marsett | 98 | 0.25 | 8 | es | | | | | | 10, 417 Univ. NW | | Osychonema/Sphaeropogma. | ST ST | 0400 | × | chan | 100 | 288.53 | - | ė | - | | | | | 10. 417 Univ. 18V | 050417 | Pandotha | monum | OHOR | × | colony | 200 | 0.25 | 8 | ** | - | | | | | 10 417 Univ 18W | | Scandomina | 10 C33 | 90,00 | × | colony | 400 | 0.0625 | 98 | c | | | | | | 16. 417 Univ. NW | | Spingers | St. | OKOR | × | Stanier | 100 | 263.53 | - | 178 | - | | | | | 18 4TFUNW NW | | Staurastum | stb (stable) | 90,90 | - | geo | 400 | 0.0625 | R | n | | | | | | 16. 4TT UNIV. NW | | Strumstam | tip (med) | SHOR | - | Cold | 200 | 0.33 | 8 | re | - | | | | | 18 417 Univ MV | | Strandesmus | sp. (phot erri | 90,00 | * | 百 | 900 | 0,0805 | 20 | c | - | | | | | 16 417 Univ NW | | Zygnema | 10 (1) | OHOR | | Signatur | 300 | 970 | 8 | ** | - | | | | | 16 - 417 Univ. NW | | cyclophts | sp. Cl=10km0 | CRYPT | × | 푱 | 400 | 0.0005 | 98 | ė. | - | | | | | | | cyptophyte | ap Carfumi | CRYPT | in | Jeo. | 400 | 0.0625 | 8 | ca | - | | | | | 16. 4T/Univ. NW | 050417 | Ceratum | hirutdhelia. | DMOP | × | 18 | 200 | 970 | 200 | es | - | | | | | 16 417 UNW NW | 120 | uncel, ovalited 25-5um | 300 | | × | 180 | 400 | 0.0625 | 98 | C* | - | | | | | | 20.0 | unicel, sphere 25-5um | 005 | | н | 8 | 400 | 0.0625 | 8 | 2 | | | | | | 10 417 Univ 109 | 050417 | unicel, sphere 5-7 fum | 0.05 | | н | le: | 400 | 0.0625 | - 20 | . 7 | | | | | | Sample
Description | Sampling Date | Genue | Species | Algal Group | (units) | Algal Group # Counted Counting Unit Nagn
(units) | | Field Area & of Fields
(mm2) | | Setting Vol. Dilution Factor
(ml.) | Species
Unitraint | CYAND Total PI
Units/ml. | ex CYAND
Unitsinu | |--|---------------
--|--|-------------|---------|--|-------|---------------------------------|-----|---------------------------------------|----------------------|-----------------------------|----------------------| | 17 Horato 1/2 Viter | 713000 | Nizschia | ID-0-30mi | BACIL | - | OB! do | 0.0 | 0000 | - | - | | 0 | | | 17 Horato 1 @ Viser | 060417 | Activashum | gaphrun | 90,90 | CH | colony 40 | 000 | 0.0625 70 | | | | | | | 17 Horato 1-8 War | 050417 | Chlorosopium | i i | 0408 | 8 | Col | 0 0 | 0.0625 70 | 72 | | | | | | IT Months (Styline | 060417 | Elebrana | 5 | 500 | G F | Gi. Pringer | 9 | 10.63 | 0.5 | | | | | | 17 Months till blogs | 060443 | Colabinopose | 100,000 | 04400 | 0 | The state of s | 100 | 0.000 | | | | | | | 17 Monto (Moto) | 2500147 | Votesta | Montesta Constitute | 0770 | | - | | 0.0000 | 10 | | | | | | 17 Charles 1 (B) Spin | 000000 | Adontor mobile so | Colores of Colores | 00000 | (3 | - | 9 | 11 man 1 | | | | | | | 17 Months Collision | 060447 | Monocontiduo | orthern
orthern | 0000 | | 5 70 | | (CORT) 70 | | | | | | | 17 Gones Collins | 190000 | Monorman de la company c | The state of s | 9000 | () | - | | 0.0000 | | | | | | | THE COUNTY OF | | mini aprimari | 11000 | 5000 | | 5.7 | 2.5 | Sales Sales | | | | | | | THE PROPERTY OF THE | | MOTOR SPITISH | 100 | 58 | 80 | F 2 | 200 | 0.000 | | | | | | | TO STATE OF THE PARTY PA | | ocaselesmus | meghus | 50 | e i | (Many | | 000 | 5/ | | | | | | 17 moratio Lighted | | DOSTROBERIUS | CARONCASOB | SACH. | * | county 40 | 0 | 07 07900 | | | | | | | 17 Harako 1 (g) Well | | Scanedarnus | (2) st | OKOR | × | (0000) | 0 | 0.0605 | 3) | | | | | | 17 Horatio 1 (I) Weir | | Schoedera | 1D (II) | 900 | × | 90 | 0 00 | 0.0025 70 | T | | | | | | 17 Hordto 1@Wei | | crystophyte | Sp. O+12mg | 1265 | н | ¥ 150 | 00 | 0.0025 70 | | - | | | | | 17 Horato 1@Viter | | cryptophyte | sto (Distant) | CRVFT | × | 7 | 000 | 0.0025 70 | - | - | | | | | 17 Horato 1@Vies | | cryptophyte | up Q=12aml | CRITE | × | (F) | | 0.0025 70 | 3. | | | | | | 17. Horato 1@Vine | | aracel, orialtod 25-5am | dth | | M | cel 400 | | 0.0025 70 | - | - | | | | | 17 Horato 1 (D Weir | | urscell, sphere 25.5pm. | dhi | | × | 909 | | 0.0005 | 5 | - | | | | | 17 Hondo 1@Wein | | uncel, aphere 5-75em | 9 | | × | 900 | 00.00 | 0.0005 70 | | - | | | | | 15 Horato 2 @ Weil | | Aphanocipia | up (DH15un) | CVANO | | CD AUGUS | 000 | OE 5090 | 7 | - | 8 | 270 | | | 13 Hondo 2 @ Well | | Dyanophide colony | 10 01 | CYAND | ** | CORDA 4D | 0.00 | 0.0625 | | | 50 | | | | 18 Horato 2@Wee | | Limothii/Seadstabens | -55 | CYANA | - | | | 0.0625 70 | | | 99 | | | | 10 Horato 2/8 Vier | | Maturitada | benassana | CYANO | r | colony 30 | 00 | 90 | ī | | 36 | | | | 18 Horses 2-B Vise | | Macoula | | BACIL | | Cod 4 | 0 0 | 0.0005 700 | | | | | | | 13 Horato 2 ch Was | | MESCHI | 120 A =50,000 | BACIL | 0 | 100 | 9 | 80 | | | | | | | 19 Hondo 2 (f) Viair | | Superior | | BACH | | 100 | 9 | 08 50 | | | | | | | 40 Monte 2 Politica | | Achiencemen | | CALCO | | Code All | 0 | 0.0408 | | | | | | | 10 September 2-8 Warr | | of Questionide | - | 9000 | c) | cularus 40 | 0.0 | 0.0005 | | | | | | | 10 Months Of Other | | chicrophoto colono | Q t | 0000 | 6 | Or management | | 0.00 | | | | | | | 10 Locate 3 (8) (Super- | | Codemies and | 100 | 000 | e i | Transport of the last | | m m | 05 | | | | | | 18 HOURS 2 (B) 1982 | | Commence | 100,000 | 500 | 0 | CONTRACT OF | | 0.0000 | 3.5 | | | | | | 18 House 2 Million | | Performan | 1000 | 04/0 | | OF THE PERSON | | 00000 | 0.7 | | | | | | 12 November 200 Open | | Distrockedon | 7.7 | 000 | 0 | Ontonio All | | 0.0005 | | | | | | | 18 Horsto 2.69 Mar | | Fichman | 7.6 | 00.00 | 0 | Colors (20) | | 0.00 | | | | | | | 18 Horsto 2/09/libr | | Fitzeramons | | 0400 | 6 3 | colors 40 | 0 | SONOS AN | ē | | | | | | 18 Horato 3.69 Visio | | Kolisla | | 9570 |
G | Col. | 0.0 | 0.0005 | | | | | | | 18 Horato 2 @Wer | | Managedidim | | OHON | (8 | 7 | 0.00 | 0.0000 | - | | | | | | ti Horato 2/00/Ner | | Monoraphidum | . 17. | ONLOR | * | 99 | 0 00 | 0.0000 | | | | | | | 19 Horato 2/0 Vien | | Moscraphillum | | ONCH | × | 等 | 0 00 | 0.0625 70 | 7 | | | | | | 18 Horato 2/0 Viter | | Monoraphidum | griften | OHOR | × | 90 | 0 00 | 0.0625 70 | 7 | 7 | | | | | 10 Horato 2/@YHer | | Monorophidum | | OHOR | × | 90 | 00.00 | 0.0025 70 | 7 | | | | | | 11 Horato 2-@VHer | | Miteraphidum | -77 | OKOR | × | 78 | 00 | 0.0025 70 | - | | | | | | 18 Horato 2/8/WHI | | Scanedesmus | 77 | DACOR | × | colony 40 | 00 00 | 0.0025 | 7 | - | | | | | 18 Hondo 2 @ WHI | | Scanderman | | POTO | × | colony 40 | 0 00 | 0.0005 | | | | | | | 19 Horato 2 (BYHH) | | Scendelmus | magnus | OLOR | × | colony | 8 | 90 | 7.0 | | | | | | 10 Hondo 2/g Wee | | Scandalmus | Π: | 9000 | × | (cleary 40 | 0 | 0.0025 | | | | | | | 10 Montes 2 (2) When | | Scandolmus | 77 | 950 | - | com/ | 00 | 0.0005 | | | | | | | 19 Horatio 2/07/Har | | Scanedaltrul | - | 0400 | × | colony | 0.0 | 0.000 | | | | | | | THE PROMOS SERVICES | | Scholathus | | 550 | | A STATE OF THE PARTY PAR | 0.0 | 00000 | 20 | | | | | | 12 TO MAN 2 GO PANE | | 2,43,904,00,0 | E . | 5 6 | | (count) | 2 5 | 070000 | | | | | | | THE PERSON OF TH | | 198798 | | 2000 | 4.9 | 5.7 | 25 | 0.0000 | | | | | | | 10 Months 2/8/Min | | Children Stiff
Children Chronoses | Topologie | 0.000 | 40 | Of the second | 200 | 0.0000 | 3.5 | | | | | | to Months 2.8 Man | | composite. | an Alla Scand | CONDI | | La sun | | 9 9 9 | | | | | | | 18 Horato 2 (BWar | | Fusions | | BIDLE | | 100 | 0 0 | 00835 | | | | | | | 18 Horato 2 @ Wei | | Explore | + 55 | BIGIE | | 18 | 9 | 188.53 | 37 | | | | | | 19 Horato 2 @ Wer | | Techeomones | Til I | BIGLE | × | 100 | 20 | 189.53 | | | | | | | 18 Horato 2 @ Wen | 050417 | unicel, oxalited 25-5am | âts | | × | 7 | 0.00 | 0.0625 70 | 50 | П | | | | | 18 Horato 2 @ Weir | 060417 | uniced, sphere 25-fum | 310 | | н | Gel
A | 00 | 0025 70 | - | - | | | ١ | Sample Collection Date #### Microcystin Analysis Report #### Project: University of Central Florida Dr. Martin Wanielista #### Sample Identification UCF 1: Filtrate 1 1) 2) UCF 2: Filtrate 2 3) UCF 3: Filtrate 3 4) UCF 4: Filtrate 4 5) UCF 5: Filtrate 4b 6) UCF 6: Lake Patrick 7) UCF 7: Terrier Pond East 8) UCF 8: Terrier Pond South 9) UCF 9: 417-5-South 10) UCF 10: 417-4-South 11) UCF 11: 417-3-South 12) UCF 12: 417-1-South 13) UCF 13: 417-2-North 14) UCF 14: Lake Condel South 15) UCF 15: Horatio 1 @ Weir Horatio 2 @ Weir Student Union 16) 17) Sample Prep – The samples were sonicated and filtered. At least one duplicate per batch of samples was spiked with 1.0 μ g/L MCLR and recovery rate calculated. Analytical Methodology – A microcystins enzyme linked immunosorbent assay (ELISA) was utilized for the quantitative and sensitive congener-independent detection of MCs. The current ELISA kit is sensitive to all MCs (LR, LA, RR, YR, etc.) down to a detection/quantification limit of 0.15 µg/L. MCLR standard and spike recoveries averaged 63-74%. Cyano ### Summary of Results | Samp | le | MC levels
(µg/L) | |------|---------------------------|---------------------| | 1) | UCF 1 : Filtrate 1 | < 0.04 | | 2) | UCF 2: Filtrate 2 | < 0.04 | | 3) | UCF 3: Filtrate 3 | < 0.04 | | 4) | UCF 4: Filtrate 4 | < 0.04 | | 5) | UCF 5: Filtrate 4b | < 0.04 | | 6) | UCF 6: Lake Patrick | 0.05 | | 7) | UCF 7: Terrier Pond East | 0.06 | | 8) | UCF 8: Terrier Pond South | 0.08 | | 9) | UCF 9: 417-5-South | 0.12 | | 10) | UCF 10: 417-4-South | 0.15 | | 11) | UCF 11: 417-3-South | 0.09 | | 12) | UCF 12: 417-1-South | 1.36 | | 13) | UCF 13: 417-2-North | 1,56 | | 14) | UCF 14: Lake Condel South | 0.04 | | 15) | UCF 15: Horatio 1 @ Weir | 0.45 | | 16) | UCF 16: Horatio 2 @ Weir | < 0.04 | | 17) | UCF 17: Student Union | < 0.04 | Limit of Quantification = $0.15 \mu g/L$ University of Central Florida: Microcystin Results Analysis via ELISA | Sample ID | Initial Conc.
Factor | Dilution
Ratio | Final Conc.
Factor | Assay
Value, ug/L | Std. Recovery | Corrected Spike
Recovery (%) | Final Corrected
Concentration (ug/L) | Average
(ng/L) | |--------------------|-------------------------|-------------------|-----------------------|----------------------|---------------|---------------------------------|---|-------------------| | UCF-1 | 1x | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < 0.04 | | Filtratel | | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | | | UCF-2 | 1x | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < (0.04 | | Filtrate2 | | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | | | UCF-3 | 1x | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | < 0.04 | | Filtrate3 | | 0 | 1x | 0.01 | 77 | 98 | < 0.04 | | | UCF-4 | 110 | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | < 0.04 | | Filtrate4 | | 0 | 1x | 0.02 | 77 | 98 | < 0.04 | | | UCF-5 | tx | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | < 0.04 | | Filtrate4b | | 0 | 1x | 0.03 | 77 | 98 | < 0.04 | | | UCF-6 | 1x | 0 | 1x | 0.04 | 88 | 89 | 0.04 | 0.05 | | Lake Patrick | | 0 | Ix | 0.05 | 88 | 89 | 0.06 | | | UCF-7 | tx | 0 | Īx | 0.67 | 88 | 89 | 0.08 | 0.06 | | Terrier Fond East | | 0 | 1× | 0.04 | 88 | 89 | 0.04 | | | UCF-8 | Ix | 0 | 1x | 0.06 | 88 | 89 | 0.07 | 0.08 | | Terrier Pond South | | 0 | 1× | 0.07 | 88 | 89 | 0.08 | | | UCF-9 | 1x | 0 | 1x | 0.08 | 88 | 89 | 0.09 | 0.12 | | 417-5-South | | -0 | 1x | 0.13 | 88 | 89 | 0.15 | | | UCF-10 | Ix | 0 | lx | 0.11 | 102 | 98 | 0.11 | 0.15 | | 417-4-South | | .0 | 1x | 0.10 | 102 | 98 | 0.19 | | | UCF-11 | Ex | 0 | Ix | 0.09 | 102 | 98 | 0.09 | 0.09 | | 417-3-South | | .0 | 1x | 0.09 | 102 | 98 | 0.09 | | | UCF-12 | lx | 1/10 | 10x | 1.64 | 54 | 94 | 1.74 | 1.36 | | 417-1-South | | 1/10 | 10x | 0.92 | .54 | 94 | 0.98 | | | UCF-13 | tx | 0 | 1x | 1.33 | 54 | 94 | 1.41 | 1.56 | | 417-2-North | | 0 | 1x | 1.61 | .54 | 94 | 1.7 | | | UCF-14 | 1x | 0 | 1x | 0.02 | 102 | 98 | 0.02 | 0.04 | | Lake Confel South | | 0 | 1x | 0.06 | 102 | 98 | 0.06 | | | UCF-15 | 1x | 0 | 1x | 0.45 | .54 | 94 | 0.48 | 0.45 | | Horatio 1 @ Weir | | 0 | 1× | 0.40 | 54 | 94 | 0.42 | | | UCF-16 | Tx: | 0 | 1x | 0.03 | 102 | 98 | < 0.04 | < 0.04 | | Horatio 2 @ Weir | | 0 | 1× | 0.03 | 102 | 98 | < 0.04 | | | UCF-17 | tx | 0 | 1x | 0.01 | 102 | 98 | < 0.04 | < 0.04 | | Student Union | | 0 | 1x | 0.02 | 102 | 98 | < 0:04 | | Quantification limit = 0.04 μg /L na = not applicable Analyst: C. Williams Date: 9/2/2005 | Colorable Marinet Colo | Sample | Sampling Date Genus | Owner | Species | Algal Group | A Coursed C | Ugal Group # Counties Counting Unit: Magnification
(units) | Magnification | fand Area | # of Fields | Settling Val. | Settling Vel. Dilution Factor
(mL) | Species | Units/mf. | Phes CYAMD
Unitable | |--|--------|---------------------
--|---------------|-------------|-------------|---|---------------|----------------|--------------|---------------|---------------------------------------|---------|-----------|------------------------| | Control Cont | - | ii. | Contractive Righter | 111 95 | DYAND | 111 | Sarar | 433 | 0.0825 | 77 | - | | 2,863 | 2,028 | | | Comparison | | 18 | d Pasitahroba | 1 19 | CVAND | i re | Samer | 433 | 0.8825 | 2 | - | - | 130 | 200 | | | CAND District Di | _ | 8 | Danaphie snote cell | Sta Januari | CYAND | 179 | Ced | 200 | 0.8826 | 20 | | - | 130 | | | | 66 Applications CAMID CAMID Interest 40 CAMID Interest 40 CAMID Interest 40 CAMID Interest 40 Interest 40 CAMID Interest 40 | | 8 | Custochule Batalet | 80.08 | CYANG | 0 | Harrer | 303 | 0.76 | 33 | - | ** | E | | | | ### CAMPAN CONTRACTOR The Part of the CAMPAN CONTRACTOR CONTRAC | | 8 | Aphanat spisa | 10.00 | CYAND | - | V0003 | 400 | 0.0425 | 2 | - | - | 9 | | | | March Marc | _ | 18 | systophys flament | 11 12 | CYAND | - | Status. | 403 | 0.1825 | 25 | 7 | - | 贸 | | | | Control Apply Reserved customer in the control 2-5 farm COARD | | | Anabaena | 0 4 | CYANO | - | flament | 100 | 280.53 | - | - | - | - | | | | Control of the cont | | | uncell, spring 2.5 Sun | 100 | | × | Dec | 401 | 0.0025 | TT. | - | | | | | | OF consistive flushert to (1) CAND 0 Davies 40 10 CAND 0 Davies 70 10 | | , | uncell, ovaphod 25-5µm | 100 | | × | 160 | 403 | 11175 | 12 | | | | | | | OF Compactive function of the Compact of the Compact of the Compactive function of the Compact of the Compactive function fun | | 15 | speoply@flaner | 10.11 | CYAND | 0 | Spriet | 401 | 0.0405 | 22 | - | ÷ | 218 | 986 | o | | OF STATESTATES CARLO | | | Dysophyte Element | 62.19 | CYAND | rv | famen | 401 | 0.0005 | 77 | - | _ | 130 | | | | Compact of the control cont | - | i | Hardstool . | 10.03 | CYAND | + | Daner | E | 930 | Ħ | T | - | R | | | | December 15-5 farm | | | pensis datim | so L=2hm | BACK | × | 183 | 400 | 0.005 | 10 | - | - | | | | | Controlly failure Control Cont | | | uncell sphere 155um | throft to | | × | T | 107 | 11025 | 77 | * | - | | | | | Controlly Reserved 10 CYAND 0 Newert 431 LRICS 11 | | | uncel, coating 15-5um | 100 | | × | iel | 400 | 11025 | 111 | | | | | | | Compactive largered Control Co | | ı | syanophyse flament | 10 (1) | CYANG | 100 | Same | 401 | 0.005 | 10 | - | - | 316 | 050 | 0 | | Protective under set 10 10 10 10 10 10 10 1 | 26 | | systophyte Nament | 127 03 | CYANG | +1 | flamen | 100 | 111125 | THE STREET | - | 91 | 130 | | | | Colored State Stat | 100 | | syangebyte single cell | 10,78491 | CYAND | m | 191 | 400 | 0.08255 | 22 | - | | 130 | | | | Control of the cont | ćs | | Parktebro | 10 10 | CYANO | + | Harvert | 101 | 283.53 | - | - | - | - | | | | Control of the cont | 10 | | rocitatorian tlament | 110 011 | CYAND | - | Saner | 100 | 283.83 | 1 | - | *** | - | | | | Discontinguality Discourage | 80 | | uncell, ovalind 15-5xm | 101 | | × | 200 | 401 | 1190 | 12 | - | - | | | | | Company the father Company Com | es. | | snott, uther 255m | 180 | | × | Till | 933 | 111125 | 12 | - | 400 | | | | | 06 cyclosophye februst 40 (7) CANIO 9 februst 40 (1) CANIO 9 februst 40 (1) CANIO 5 CERT 40 (1) CANIO 6 10 (1) 7 | 200 | ı | unicrowe flageliste | to Defamil | | * | tent | 403 | 1,1425 | 710 | | - | 0.000 | | 3 | | 05 Oversoft-yes stells of a literal CCAND 5 (44) 1 (44) 403 1 (45) 7 (44) 06 sectlement seed of a literal | | h | syanophyte Hament | (2) (3) | CYAND | an | flatters. | 403 | 8313 | 12 | | - | 285 | 1,227 | 0 | | 05 operatory largest 401 CCAHO 2 Ramer 401 18875 71 06 secolar outsite farmer 402 CAHO 2 Samer 401 18875 71 06 secolar outsite farmer 400 CAHO 2 Samer 400 18875 71 06 secolar outsite farmer 400 CAHO <td>77</td> <td></td> <td>Cystrophyte single cell</td> <td>10 36401</td> <td>CYAND</td> <td>in</td> <td>183</td> <td>403</td> <td>11829</td> <td>111</td> <td>-</td> <td>_</td> <td>11/4</td> <td></td> <td></td> | 77 | | Cystrophyte single cell | 10 36401 | CYAND | in | 183 | 403 | 11829 | 111 | - | _ | 11/4 | | | | Columnian farment at 20 CARIO 2 Standard 420 LRCS 73 CARIO 2 Standard 420 LRCS 73 CARIO 2 Standard 74 3 | 7 | i | Cyasophile flament | 80.11 | CYAND | e | flaver | 409 | に製品 | 78 | - | _ | × | | | | 05 ansolit cystolou 23-Sum 100 x Left 403 DIFCS N 06 unicoun flagistate application application x cold 403 DIFCS N 1 06 unicoun flagistate application application application x cold 403 DIFCS N 1 <td></td> <td>1</td> <td>ssolutarian filament</td> <td>単口</td> <td>CYAND</td> <td>rı.</td> <td>Samet</td> <td>400</td> <td>0.0005</td> <td>77</td> <td>-</td> <td>-</td> <td>130</td> <td></td> <td></td> | | 1 | ssolutarian filament | 単口 | CYAND | rı. | Samet | 400 | 0.0005 | 77 | - | - | 130 | | | | 00 and county species 25 shim in the 27 s | | 1 | incell orange 25-5um | 100 | | × | 3 | 403 | 0.9825 | 22 | - | - | | | | | Objective Registration of Local States DACE And States Control Annual States DACE Annual States Control Annual States DACE Annual States Control Annual States DACE Annual States Control Annual States DACE Annual States Control Annual States DACE | | 1 | ancell, sphere 25 fam. | 100 | | × | 167 | 401 | 0.1825 | 20 | | - | | | | | Others of the control contr | | 1 | anicova liagnists | # (5-1) Par | | × | H | 403 | 0.1620 | 12 | | - | | | | | Charachyte artest 10 CHCR | | 1 | penate datam | 10 L'SHIM | BACH. | × | 000 | 401 | 1,1925 | = | | | | | | | Op. Character states Total Control Country Country of the Country Country of the Country Country of the Country Country of the Country | | 1 | CHUOSTAN INGREDIE | 10.01 | EH CH | × | 100 | 400 | 11825 | M | | | | | | | Control Cont | | I | Chingphyte uncell | th Delant | CHLOR | | 101 | 101 | 100 | - | | 0 | | | | | Co. Control of the | | ١ | NEXICUS | 10 6-28smg | BALTA | | E C | 200 | 283.53 | - | | | | | | | Company Comp | n i | S | plant deprivation and the cells | thus to | CLANG | 0.0 | | 400 | 11000 | | | | 71 | 28.5 | 0 | | Comparison of the control c | 01.4 | 58 | Cyatograph Harnest | 17.00 | CAMID | | Tarrer. | 493 | 0.000 | 2 | | - 1 | 0.00 | | | | Comparison | 2.3 | 9 2 | Contract the married | E 1 | 00000 | | 1000 | 1000 | 2000 | 2.5 | | . , | 0.7 | | | | 00. Description inserest 01.11 CARIO 1 Inserest 01.11 01.00 01.0 | 9 4 | 8 8 | ACRES DE L'ALTERNATION | 9 1 | 200000 | , , | A COLUMN | 440 | 0.250.0 | 2.5 | | | 9 0 | | | | Characteristic Characterist Ch | 0.0 | 88 | Cyano-Daddo Harasti | E 8 | | | Take a | 100 | 0.000 | | 1.5 | | 7.1 | | | | 00 modelativity flavor 1 5 5m to 10 73 CVAHO 1 Mayor 403 10 10 73 71 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 8 8 | Control of the last las | 2 = 1 | 00000 | | | 100 | 2000 | | | | 2.5 | | | | Control State Stat | 9 3 | 1 | CHICAGO. | 4: | CARRO | 4 - | 8 | 400 | The second | e ; | | | 1 ! | | | | Column C | 2.1 | 1 | DOMESTICAL AND
ADDRESS OF THE PERSON ADD | 57.01 | CIVINO | - | Marrier. | 455 | 2000 | 2 : | | | | | | | Co. Account taped as Co. Co. Co. Co. Co. | | 1 | MICHILISTRAN 2 STRON | 100 | | K | 100 | 100 | 0.000 | | 10 | - | | | | | 05 Introduction Highway 10 (2-15) and (2- | a i | I | thickness haged der | th County | | - | E 1 | 400 | 11000 | 5 ; | 31 | | | | | | 05 stroop # 1964 # 10 L * 7 5 m 7 | 0 | 1 | BURDONE SAGOSTIB | 10. 6.2°13ams | | - | 000 | 401 | 0.08529 | the state of | 70 | - | | | | | 05 | 0.1 | 1 | ERIODON TABBILITY | 10 5,175,017 | Cont. 600 | | 161 | 493 | 1960 | | 7.1 | -0 | | | | | OS PRODUNCE NEED ON SO CHICAGO CONTRACTOR CO | | ì | mandaline solarly | 5 11 | CHICK | × | Augos | 100 | 0.8625 | | 7.7 | | | | | | And the state of t | 94 | ĺ | CHOCOLINGS BALIFE CRI. | SB (4-2) res | CHICA | m 3 | E 7 | 400 | Cycle
Cycle | 2,5 | | | | | | | | 4.4 | Ī | Distribution of the control c | A p-2007 | 2000 | 83 | 100 | 200 | 190 | 4 3 | 53 | | | | | | | Sample
Description | Sampling Date Genue | Genus | Species | Algal Group | # Courted
(units) | Counting Unit | # Counted Counting Unit Magnification
(units) | Field Area
(mm2) | # of Fields | Setting Vol.
(nl.) | Settling Vol. Dilution Factor
(mL) | Species | CTAND Tetal
Unitshit | Ples CYAND
Unitshit | |-----|-----------------------|---------------------|-----------------------|-------------------|-------------|----------------------|---------------|--|---------------------|-------------|-----------------------|---------------------------------------|---------|-------------------------|------------------------| | 40 | Lake Patrick | 8 | Planktothrix | agandhilmougeofil | CYANO | 8 | Sament | 900 | 0.0825 | 10 | | - | 3,629 | 5,011 | 3,758 | | 10 | Lake Patrol | 98 | DARRENGE Namen | 10 11 | CYAND | ID | flarer | 403 | 0.0825 | 178 | - | *** | 340 | | | | 90 | Lake Partick | 8 | Aphanacapsa | 豆田 | CVAND | 0 | Auggo | 107 | 0.9825 | 22 | = | * | 388 | | | | * | Lah + Patrick | 8 | Anabasna | (B) 4 | CYKNO | PH | flament | 400 | 0.0625 | 70 | - | - | 130 | | | | w | Like Papick | 16 | pystochyb single cell | 10 709 | CYANG | m | 192 | 400 | 0.0025 | E | 7 | - | 130 | | | | 10 | Lake Pagests | 8 | Aphanicaps | E # | DYAND | - | Austra | 100 | 0.1825 | 75 | - | - | SI | | | | 0 | Likie Patrick | 18 | of Obstragus | 10 | CYAND | _ | CODON | 401 | 0.1625 | ĮI. | - | | 10 | | | | Ф | Lake Papics | 8 | Browells. | | CYAND | _ | CORDAY | 104 | 0.0023 | Į. | - | - | 10 | | | | 10 | Later Patrol | | exhimin firmit | 12 11 | CYAND | _ | flament | 400 | 0.0025 | 12 | + | +- | 10 | | | | 10 | Lake Fatics | 199 | Flarktshydbys - | Investor | CYARD | - | Saror | 201 | 92.0 | H | - | * | m | | | | w | Lake Patrol | | of Harrens | 100 | CYAND | - | Samer | 200 | 670 | H | 7 | - | R | | | | œ | Late Patrici | 38 | Calabria | atoda | CYXBO | 1411 | Sament | 101 | 382.53 | 1 | - | - | 140 | | | | AD. | Lake Patrick | 8 | cyandohyle flament | 10 00 | CYANG | ч | Samen | 100 | 283.53 | - | + | - | * | | | | 10 | Lake Fanch | 88 | Lyndova | 11 01 | CYANG | _ | Danen | 100 | 188.53 | - | ī | - | ī | | | | | Lake Panci | 8 | thingshife colony | (S) II | CHLOR | -> | Columy | 400 | 11405 | 22 | - | - | | | | | 40 | Living Patricia | 18 | uncell schere 2.5 Sum | 100 | | 100 | feet | 401 | 0.18055 | 22 | - | - | | | | | 10 | Lake Patrols | 18 | Eufetignoss | 99 | CHLOR | × | Auges | 400 | 0.1829 | S. | - | | | | | | 0 | Lake Partick | 18 | cereic diatom | tti. Disfumi | BACIL | 20 | Tag . | 400 | 0.0025 | 22 | - | | | | | | ю | Lake Papics | 16 | NESSCHA | 10 A-Three | BACIL | × | 193 | 433 | 0.0825 | 22 | - | - | | | | | AD: | Lake Patrick | 88 | Services datam | to A.*Them) | BACIL | × | 883 | 403 | 0.0425 | P. | - | - | | | | | 0 | Later Petrols | 18 | Balantin | veds | CHLOR | K | Solony | 100 | 0.0005 | 茫 | T | - | | | | | w | Lake Patrick | 18 | Docytto | 10 (3) | CHLOR | (1) | Voice | 401 | 0.3825 | 12 | | | | | | | AD. | Lake Panck | 98 | pennals datam | 40 X=734m) | BACIL | - | 100 | 400 | 111425 | 12 | - | | | | | | 10 | Lale Patrol | 98 | Statisticm | str (mbe) | CHLCR | × | E | 200 | 0.26 | 35 | - | - | | | | | 100 | Lake Pancil | 8 | Closterum | 30 (TI | CHLCR | - | tel | 300 | 97.0 | 31 | - | - | | | | | w | Lake Pancil | 98 | CBYIN'S CHATOM | 10 EP-12sm | BACK | | 19 | 202 | 97.0 | 35 | - | - | | | | | Ф | Lake Patrick | 16 | Syredia | sp. (L=85km) | BACK | × | E | 201 | 970 | H | - | - | | | | | w | Lake Platfol. | 88 | genite datim | 10 3.=155um | BACIL | H | 193 | 109 | 201.53 | - | - | - | | | | | 10 | Lake Platfich | 8 | Cerbitiatus | | KANTH | × | cut | 100 | 20153 | - | T | + | | | | | ND. | Lake Planch | 50 | Ritocimum | 10. | CHLOR | × | Name C | 101 | 283.63 | - | - | ÷ | | | | | | Description | - | | and a | diam who | Contract of the th | | - | | | (mil) | | Indicated | The state of | - Charles | | |-------|-------------------|-----|--|---|----------|--|------------|------|---------|-----|-------|-----|-----------|--------------|-----------|--| | 34 | Describeran | | | | - | dames | | | (mark) | , | 70 | | OHERES. | - Constant | UNIXERS | | | 4 | 1971er Pool East | S | Condition of the State S | 10 00 | 01910 | - | Taret | 401 | 0.000 | | | | 980 | 0.0 | 001 | | | ١, | Tenter Port East | 8 | replation flament | 10 GI | CYAND | | Taret | 403 | 0.0825 | 100 | 7 | | 346 | | | | | PY | Tenter Hond East | 88 | Aphanacapsa | 크리 | CYAND | E | - August | 400 | 6080 | 27 | e | - | 330 | | | | | h | Terrier Pand Bast | 8 | Anahaena | dischalls flos-squae (1) | CYANO | 100 | flaneri | 200 | 0.25 | 30 | 20 | | 101 | | | | | h | Terrier Pand East | | Anabasna | - F - F - F - F - F - F - F - F - F - F | CYANG | es | filament | 600 | 0.0625 | 70 | n | | 8 | | | | | m | Terrer Food East | 18 | Dysophyb flamen | 11 11 | CYAND | শ | farmi | 500 | 0.36 | 35 | | -
 g, | | | | | * | Tentier Pand Best | 8 | Anabasera | 9 | CYANO | e | flament. | 200 | 0.25 | 8 | | | n | | | | | | Terter Pool East | 188 | Policianabana | 10 11 | CYAND | _ | Marror. | 401 | 11825 | 77 | - | - | F | | | | | Po. | Terrier Pont Gast | 8 | Panutanabarra | CHARD | CYAND | _ | figner | 203 | 0.35 | H | | *** | 13 | | | | | - | Tarter Pool East | 99 | Lundhia | 10 H | CVAND | ÷ | Sarror | 101 | 183.53 | + | | ** | 7 | | | | | 100 | Testar Food East | 8 | Minesphäum | contactum | CHLOR | - | 161 | 433 | 0.0625 | P | P | 900 | | | | | | 84 | Tenter Pont East | 8 | Managhdam | median | CHLOR | × | Tall 1 | -100 | 0.04055 | 100 | - | | | | | | | 1 | Tenter Pont East | 8 | centric diatom | 80 (D=5um) | BACK | × | 183 | 403 | 0.0025 | į. | | - | | | | | | p. | Tener Pond Ess | 98 | uncel, sthere 15-funi | 100 | | × | 689 | 409 | 0.0625 | # | m | - | | | | | | 300 | Tenter Fond East | 8 | Maneraphidum | circinale | CHLOR | × | B | 100 | 0.0025 | 22 | 7 | - | | | | | | * | Terler Pund East | 8 | Fardatta | morum | CHLOR | × | 60000 | 401 | 0.08035 | 22 | | - | | | | | | m | Tenter Pond East | 8 | uncal evanod 25-bun | 100 | | × | 1917 | 401 | 0.18235 | SI. | E. | 40 | | | | | | n | Tenter Pond East | 8 | Cloaterium | acutamyar yarlable | CHLOR | н | 193 | 401 | 0.0025 | 72 | - | - | | | | | | h | Tarrer Pool East | 66 | Folenta | tangentar, varables | 90TO | × | 191 | 433 | 11825 | 12 | - | - | | | | | | Jan. | Tenter Fond East | 90 | Displanta | 9 | BACIL | × | gara. | 403 | 0.0425 | 22 | n | 11 | | | | | | b. | Tenter Pond East | 19 | Sametru | to fred | CHLOR | K | para . | 401 | 0.04255 | 22 | r | - | | | | | | | Texter Pont East | 98 | drientaffyte polistry | 100 000 | CHLOR | - | Audico | 401 | 0.3825 | P | | | | | | | | h | Tenter Pont East | 98 | Butthanons | 09 | CHLOR | - | Modu | 403 | 0.0425 | - E | | | | | | | | pi, | Terrer Pond East | 98 | permate datum | sp. 2-25sm) | BACIL | × | 10 | 400 | E MOS | 把 | 575 | - | | | | | | - | Tester Pont East | 8 | Ankistodismus | cf. goscile. | SELCR. | × | Cell | 401 | 0.0625 | 218 | ~ | , | | | | | | - | Tenter Pond East | 88 | Washis | to (L=2)lany | BACIL | ja j | E) | 401 | D.H.CS | 22 | - | - | | | | | | - | Texter Pont East | 18 | Meetraphdam | prifith | CHLOR | × | H | 107 | 0.0825 | 22 | • | - | | | | | | * | ferter Pond East | 8 | Cogecum | 171 08 | CHLOR | - | Eel. | 409 | 0.1925 | 22 | - | - | | | | | | An. | Tener Pend East | 8 | Docyddi | 10 131 | CHLOR | × | Auto | 403 | 0.1825 | #2 | - | + | | | | | | per. | Terrer Pond Sax | 95 | crimophyte sugite cell | 32 | CHLOR | - | H | 400 | 0.1825 | 22 | - | - | | | | | | * | Tarter Pool East | 8 | Scandolman | 10.177 | CHLOR | × | Autop | 401 | 0.003 | # | | ÷ | | | | | | Jan. | Tenter Foot East | g | Byreday | 10. E,=43em) | BACIL | * | 960 | 403 | 0.0625 | 11 | 7 | - | | | | | | 14 | Terrer Pond East | 8 | Scenederman | 101111 | CHLOR | × | followy | 403 | 118626 | 芫 | 7 | + | | | | | | key ! | Tenter Fond East | g | Clostyroppis | 30 | CHLOR | H | tel | 200 | 0.75 | Ħ | er. | | | | | | | ы | Tenter Food East | g | rantisc datom | to Children | BACIL | ec. | 10 | 200 | 952 | 31 | n | | | | | | | ь. | Tenter Pont East | 18 | chinophyle colony | (II) | CHLOR | jsc. | Kuapo | 200 | 0.25 | 30 | 7 | - | | | | | | ъ, | Tester Pont East | 88 | Bestuffer | vide | CHLOR | ж | Rubba | 100 | 0.25 | 11 | m | | | | | | | h- | Tener Pool East | 88 | Czsimeniam | 30 (1903) | CHLOR | × | tell | 200 | 200 | H | 7 | 40 | | | | | | p. | Yester Food East | 8 | Sorrochisms. | tallac | XANTH | × | para | 203 | 0.26 | 31 | 7 | - | | | | | | 200 | Texter Pond East | 8 | Bothystorous | 90 | CHLOR | Sel | Kuoca | 202 | 0.25 | H | e e | 31 | | | | | | þ., | Texter Pond East | 98 | Lagerhernia | 100 | CHLOR | × | test | 200 | 20 | 35 | 7 | w | | | | | | М, | Tenter Pond Sast | 8 | Psychotherstrum | 17 | MANTH | - | THE COLUMN | 200 | 0.26 | H | 77 | - | | | | | | 14 | Turner Plend East | 8 | Trestans | adminde | CHUCH | = | 100 | 200 | 0.75 | 33 | | - | | | | | | ь. | Tenter Pond East | 8 | Executive. | TO (MON) | CHLOR | 100 | (m) | 100 | 18151 | - | | - | | | | | | Pail | Terrer Rond East | s | 4nlistndermit | falcetos | CHLOR | H | B | 100 | 18153 | - | 0 | | | | | | | n. | Tenter-Pont East | 8 | Chapterite | mortes | CHLOR | 38 | Colony | 100 | 183.53 | - | - | - | The state of s | | | discount or the last | | The State of the last | - | | | | | | | 1 | | |-----|--------------------|--|-------------------------|---------------------------|----------------------|-----------|-----------------------|------|-----------|----------|-----|-----|-----------|--------------|-------|--| | 1 | | | | | | (America) | | | (mark) | , | 70 | | OHERWISE. | Table Street | UNISH | | | 0 | | g | Eyet Oprige Tlament | 10.11 | CYANG | | Throng | 400 | 0.0625 | 100 | | 100 | 245 | 1,501 | æ | | | 00 | Terter Pond South | 98 | Aphanist apsa | E 4 | CYAND | 0 | CORNY | 401 | 0.0825 | 100 | - | - | 7 | | | | | 03 | Texter Fond South | 88 | Aphunicapsa | E 8 | CYAND | m | Column | 400 | 9295 0 | 22 | | * | 751 | | | | | 100 | Tesser Fond South | 8 | DSCAthrian flamen | 111 | CVANC | 0 | flaver | 411 | 11.882% | p | | | 194 | | | | | - | Terrier Pond South | 25 | Anabasha | 50 dg | CYANO | 27 | flament | 202 | 0.25 | 8 | | | 181 | | | | | | Terrier Pané South | 25 | Ansbeens | circinalis/fies-squae (1) | CYAND | di | filment | 200 | 0.26 | 30 | | - | 113 | | | | | 900 | Terter Pond South | | Syllophys flames | 10 13 | CYAND | n | Maner | 401 | 0.003 | 22 | - | 100 | 9 | | | | | 10 | Tarter Pend South | 8 | Aphanistapis/Choococous | 10 M | CYAND | _ | COUNTY | 200 | 0.75 | Ħ | 7 | - | 12 | | | | | 0 | Terrer Rend Study | 18 | Aphanithece | # 15 | CYAND | _ | trates | 200 | 0.36 | H | | - | 12 | | | | | AD) | Tarter Pool South | 19 | Datophye flament | 10 70 | CYARD | ÷ | Syriet | 101 | 183.53 | + | | * | 7 | | | | | Œ | Tester Food South | 8 | of Promissions | 10 | CYAND | Ţ | Samer | 101 | 183.53 | + | P | - | ** | | | | | 00 | Terter Rond South | 8 | Pandanta | monum | CHLOR | × | (copur) | -100 | 0.0625 | 130 | - | | | | | | | Ф | Tenter Rond South | 8 | Teosestella | 0.0 | XAMITH | × | (84 | 403 | 0.8825 | 10 | 77 | - | | | | | | 10 | Terier Fond South | 98 | Scenedama | 8 | CHLOR | × | CDONY | 400 | 0.0625 | # | | - | | | | | | œ | Tenter Fond South | 18 | Synedia | Ħ | BACIL | - % | Ti. | 100 | 0.0425 | 27 | 7 | - | | | | | | 100 | Terler Pund South | 18 | WESSTA | 50 E=15sm0 | BACIL | × | 107 | 401 | 0.0625 | 22 | - | - | | | | | | 10 | Tenter Pond South | 8 | contro diatoro | 30 (D=7 fum) | BACIL | × | 193 | 401 | 0.0025 | 100 | P | | | | | | | 103 | Tenter Pond South | 18 | Statistica | tti paed | CHLOR | × | 193 | 400 | 0.0025 | 22 | | - | | | | | | 10 | Terrer Post South | 10 | Christmann | 111 00 | CHICK | × | 191 | 433 | 0.0825 | 12 | - | - | | | | | | 40 | Tenter Fond South | 98 | | languaga f. vortebilis | CHLOR | × | 0.00 | 403 | 0.0425 | 22 | 77 | - | | | | | | 100 | Tenter Fond South | 19 | | B | SHOR | × | taca | 103 | 0.0425 | P. | | - | | | | | | 100 | Texter Rond South | 18 | | 10 S. * 13sm) | BACK | - 34 | 100 | 400 | 0.3825 | P | | * | | | | | | 0 | Tenter Pond South | 98 | | Certifials | CHLOR | | 103 | 403 | 0.7825 | <u> </u> | 73 | | | | | | | œ | G. | 98 | | 100 | | × | H | 400 | 0.0425 | 22 | - | - | | | | | | 80 | Tenter Rond South | 98 | Anketodesmes | practies | CHLCR | - | Cell | 403 | 0.9625 | 718 | ್ | - | | | | | | 0 | Terter Pond South | 98 | WZSChia | 10. E=37um | BACIL | | (e) | 401 | 0.0625 | 22 | | - | | | | | | CD. | Texter Pond South | 18 | Clouderopsis | şi. | CHLOR | × | H | 107 | 0.005 | 22 | • | - | | | | | | 10 | Terrer Pond South | 88 | Hirthopiells | 171 08 | CHLOR | - | Autop | 400 | 0.1825 | 22 | - | - | | | | | | ю | Terrer Pland South | 16 | DYDOUGHASS SABJE CHIL | 10 | CHLOR | × | CON | 403 | 0.1825 | 27 | | + | | | | | | Œ | Terrer Pont
South | 18 | tarest datom | 44 De75) | BACH | - | Ŧ | 400 | 0.1825 | 22 | 77 | - | | | | | | 10 | Tarter Pood South | 8 | Hiroboprailla | 10.125 | CHLOR | × | Auto | 401 | 0.003 | 77 | | - | | | | | | 100 | Terter Font South | g | Treateria | schride | CHLOR | * | Coll | 403 | 0.8625 | T. | 7 | _ | | | | | | a) | Terrer Pond South | 8 | Manoraphidam | flesson, m | CHLOR | × | Ti. | 403 | 11,002,55 | P. | 7 | + | | | | | | 60- | Tenter Pond South | 15 | tentric dietom | IN El-Simi | BACK. | × | tel | 401 | 0.8825 | 12 | es. | | | | | | | 00 | Tenter Food South | 88 | Eufetranomia | 10 (1) | ELOR. | ec. | A4000 | 403 | 0.0625 | 17 | 0 | | | | | | | Œ | | 8 | Scenetiesmus | 10(1) 15 | CHLOR | jK- | happy | 401 | 0.0625 | 22 | 7 | _ | | | | | | 100 | | B | Charaphyle colony | 10 (0) | CHOR. | н | Autor | 400 | 0.0625 | 2 | m | - | | | | | | 80 | | 8 | Orgitophyle | sp fortess | CRYPT | ic | 263 | 400 | 0.28255 | 157 | 77. | 40 | | | | | | œ | | 8 | Tetrastrum | elegans | CHLOR | × | colony | 200 | 0.26 | 11 | - | - | | | | | | 10 | Tenter Pond South | 8 | Disciplina | up (large) | CHLOR | Sec | 193 | 202 | 0.25 | Ħ | · | 34 | | | | | | 10 | Tenter Pend South | 60 | Antistochomes | falcatus. | CHLOR | × | 200 | 203 | 200 | 30 | - | w | | | | | | CE | | 18 | Informachinum | gracity. | MANTH | - | 190 | 100 | 29.155 | - | 77 | - | | | | | | Ф | | 8 | Coomenum | 10 PHG | CHLOR | | 000 | 101 | 103.53 | + | | - | | | | | | 0 | | 8 | Docytte | 10 (2) | CHLOR | × | Kugga | 101 | 183.53 | - | | | | | | | | a · | Texter Rend South | 8 | thinophle flament | 19 | CHLOR | × | farrer | 100 | 18153 | - | | | | | | | | 29 | Texter Pont South | 8 | Preudottarratum. | D | CANTH | | E CER | 100 | 383.53 | - | | - | | | | | | | | | | (STHER) | | | | | 76 | | CHEEFING | CHRIST | Chitten | |----|-----------------------|--------------------|--------|---------|----------|-----|------|----------|----|-----|----------|--------|---------| | 18 | Aphanicipsa | 10.141 | DYAND | - | COIDA | 401 | | 120 | | - | 454 | 480 | * | | 99 | 1925 Sabblan Sament | TO GE | CYAND | - | Seren | 200 | | Ħ | 7 | per | R | | | | 8 | Aphanacapsa | 92.07 | CYAND | 77 | Autigo | 103 | | + | - | 90 | 4 | | | | 8 | Planktothrix | agandhilmouseotti | CYKNO | 173 | flaneri | 100 | | | - | | | | | | 8 | Anshenx | 1000 | CYANG | _ | filament | 901 | | | 7 | - | - | | | | 8 | drinnahyte soliny | 0.0 | CHLOR | × | Kungo | 401 | | 22 | - | - | | | | | 90 | Statistics | 10 31601 | CHLOM | × | celt | 401 | | Į. | - | ** | | | | | 8 | Choyate | 10 13 | CHLOR | - | COUNT | 104 | | P. | - | _ | | | | | 8 | uncell, uphers 3.55um | 811 | | - | THE . | 400 | | 12 | + | *** | | | | | 99 | Antigodeshor | of gradity | CHLOR | × | 000 | 401 | | PT. | - | 90 | | | | | 8 | Bastebro | verds | CHLOR | - | AUGUS | 433 | | 12 | 7 | 90 | | | | | 98 | thismshille adamy | 100 | CHLOR | × | Augus | 100 | | 138 | - | - | | | | | 8 | ceres; dietom | 80, ID=7 Sumi | BACK | H | (84 | 409 | | Į. | + | - | | | | | 90 | Clossours | SCIENTIVE VERSIDE | CHLOR | ж | 883 | 409 | | 12 | ī | - | | | | | 8 | Scenedeuman | 100 mm | CHLOR | -> | Auto | 400 | | 22 | - | - | | | | | 8 | 000/08/5 | 10 00 | CHLOR | × | Autoria | 401 | | 22 | - | - | | | | | 8 | Obcydłu | 11.00 | CHLOR | × | Augo | 400 | | 100 | - | - | | | | | 8 | Eutetranorus | 11 | CHLOR | N | Autora | 400 | | 罪 | - | | | | | | 60 | Materiphidum | gifts | CHOR | × | tel | 433 | | 42 | - | - | | | | | 90 | Docystic | 20 20 | CHLOR | × | Avogo. | 403 | | 12 | - | - | | | | | 19 | Certificacian | 9 | NAME | K | test | 100 | | 200 | ī | - | | | | | 90 | Kelafa | tangons t variable | CHLOR | (M) | 100 | 400 | | P | | | | | | | 98 | Czemanam | to pred | CHLOP | × | 103 | 403 | | <u> </u> | 7 | * | | | | | 98 | Eustram | | CHLOR | × | ten | 400 | | 把 | - | - | | | | | 8 | Duschgals | OLENSTRIB. | CHLOR | × | CORDA | 401 | | 718 | - | - | | | | | 8 | Scenedeanus | 10 (20) | CHLOR | (m) | Autico | 403 | | 72 | - | - | | | | | 18 | Scientesta | を | CHLOR | × | colony | 200 | 97.0 | Ħ | - | - | | | | | 8 | Authobarea | 8260 | BACK | × | chem | 109 | | - | - | - | | | | | 38 | ERONAM ANDRON | no it suttant | 613/75 | | 6.00 | 100 | | | | | | | | | Sample | Sampling Date Genus | · Owners | obsciss | Algas Group | | Counting Unit | Magnific atten | THING ACRES | 0111100 | Settling You. | Distribut Factor | Species | CTAMO INTE | PIET CTAND | |-----------------|---------------------|-------------------------------|--------------------------|-------------|---------|---------------|----------------|-------------|---------|---------------|------------------|------------|------------|------------| | | | | | | (numbs) | (nuts) | | | | (H) | | Unitralial | Unitabili | Unitshil | | | 8 | Microcystis unicell | 9 | CYANO | 123 | 980 | 900 | 0.0825 | 10 | | | 1.05.1 | 187.87 | 8,054 | | N 417459LB) | 98 | Moscyste | mesarbarak | CYAND | 1 | DROWY | 403 | 0.8825 | 123 | - | *** | 1878. | | | | 10 4174-Sauth | 8 | Anabaena | circinalisfios-aquae (1) | CYANO | z | filanent | 007 | 0.0625 | 20 | - | - | 706 | | | | 10 4174Sulfn | 8 | Aphantcapss | 10 (1) | CYKNO | wi | Autogo | 400 | 11835 | 11 | - | #0 | 124 | | | | 10 4174-Such | 90 | ssolubilar flamen | 127 01 | CYANG | 107 | Namer | 400 | 0.000 | ĮĮ. | - | - | 324 | | | | | 160 | Aphanicaps | 王井 | CYAND | 7 | Autoo | 10 | 0.1025 | 25 | 7 | | 259 | | | | | 8 | Mareoystis colony | Grand da | CYANO | - | coleny | 400 | 0.0625 | 20 | - | _ | 88 | | | | 10 417-4-59ufti | 8 | Aphantiapia | 10 [2] | CYAND | _ | Augus | 401 | 0.003 | # | - | = | 10 | | | | 10 417.4-Sauth | | Ansthoens | 000 | CYANO | ¥ | filament | 009 | 0,04255 | 72 | 7 | | 8 | | | | | | Ansheenx | 6 6 | CYAND | | Tilan ent | 200 | 0.25 | 8 | * | | R | | | | | | Planstothrix | - | CYANO | 2 | Filament. | 9 | 282.63 | | | | ş | | | | 10 417.4-South | 8 | Monecystis colleny | sp. (large) | CYANO | 4 | colemy | 8 | 200.53 | | | | • | | | | | | Ansthens | • | CYANO | 4 | filment | 100 | 288.53 | | 7 | | * | | | | | | Resignation. | _ | CYANG | m | Danen | 100 | 183.53 | - | ī | - | | | | | | | unicel, sphere 255um | | | × | B | 100 | 11,025 | 22 | - | - | | | | | | 18 | Caeladoum | 50 (7) | CHLOR | × | ALCOHOL: | 401 | 0.00055 | 12 | - | - | | | | | | 8 | Historiella | 10.11 | CHLOR | × | Augo | 400 | 0.0025 | 10 | | ** | | | | | 10 417.4.5auth | 18 | Automorers | grandata | BACI, | × | distr | 401 | 0.1025 | 22 | - | | | | | | 10 417459181 | 16 | Scanode ansize | 10 (20) | CHICH | × | Augus | 433 | 111125 | 22 | - | - | | | | | | 90 | Scaradograza | 521 98 | CHLOR | × | Augo | 403 | 0.0425 | 22 | - | - | | | | | | 19 | terms datom | as Dellan | BACH | × | par | 403 | 0.0005 | 200 | ī | - | | | | | | 18 | Nezzha | 10 f.=751m) | BACIL | × | pus | 401 | 0.0625 | P | - | | | | | | | 90 | Docyatio | 60 151 | CHLOR | × | Augu | 403 | 0.0425 | 12 | 7 | + | | | | | 10 4174.Suth | 88 | persate datum | sp (L<2llum) | BAOL | × | E | 400 | 11,0425 | 22 | = | - | | | | | 10 4174Stubi | 8 | Treatens | schmidei | CHLOR | × | tel | 401 | 0.9825 | 24 | - | - | | | | | | 8 | Hirdmenella | 10 (2) | CHLOR | × | V1000 | 401 | 0.0025 | 22 | - | - | | | | | 10 4174.Smb) | 18 | Occyda | 回り | CHLOR | × | coluny | 107 | 0.0025 | 22 | - | - | | | | | | 8 | Bultismons | 9 | CHLOR | × | Autor | 400 | 0.1926 | 22 | - | | | | | | | 8 | Scenario graus | Dickdohan | CHLOR | × | coons | 403 | 0.1825 | # | F | - | | | | | | 15 | Pandatha | manan | CHLOR | | August | 201 | 0.26 | 11 | - | - | | | | | | g | Authobiery | cours | BACH | × | thun | 200 | 0.78 | Ħ | T | ÷ | | | | | | 18 | (listom chain. | 10 (0=125) | BACH | × | than | 200 | 0.76 | H | T | _ | | | | | 10 417.4.Sn.#1 | 98 | Nemetra | to 3,-3lum | BACH. | × | Ti. | 200 | 0.76 | Ħ | t | - | | | | | 19 4174.Suth | 15 | Scenedograus. | 10 03 | CHLOR | H | coppu | 200 | 0.25 | Ħ | - | | | | | | | 18 | Scenedeanus | guadicaida | CHLOR | ø | coppy | 101 | 18153 | - | - | | | | | | | 18 | latimodianon | grade | XANTH | K | 193 | 100 | 383.53 | + | ~ | - | | | | | | 88 | Statestara | 50 P1963 | CHLOR | ж | 192 | 103 | 283.53 | - | 7 | - | | | | | | 88 | Closterium | 10.171 | CHCOR | k | ced | 100 | 280.83 | - | ~ | - | | | | | 10 417.4.Secth | 8 | Periodinan | proper | CHLOR | × | August | 100 | 282.52 | 10 | - | - | | | | | | 900 | Enablished Starrendays (2900) | rightsp 94 | CHLCR | × | Harrert | 103 | 283.53 | 1 | | je | Sample | Sampling Date Genus | Canal | Shecies | Augus versup | # Charmed | Countries unit | Magnifect atten | FIRM ACRE | 8 OF THE OR | Setting You. | Distribut Pactor | Species | CTAMO INTE | THE CLASS | | |---|--------------|---------------------
---|---------------------------|--------------|-----------|----------------|-----------------|-----------|-------------|--------------|------------------|-----------|------------|-----------|--| | | Description | | | | | (numbs) | | | (Jump) | | (14) | | Untraferi | Unitable | Unitabili | | | = | | 16 | Aphanocapina | 10 4 | DYAND | I | August. | 401 | 0.8625 | 22 | | ** | 4145 | 11,036 | 5,807 | | | F | 417-3-South | 90 | Anstraena | circinslis/fos-squise (2) | CYANO | - | flament | 007 | 0.0625 | 70 | | | 3.963 | | | | | F | 417-3-Seuth | e e | Moreoystis unicell | 8 | CYAND | 77 | lac. | 600 | 0.0625 | 20 | | | 1,565 | | | | | 1 | | 8 | reclabitar flamed | 62 68 | CYANG | = | faver | 401 | 11835 | TI. | - | | 949 | | | | | = | 417-3-Sauth | 25 | Anabaena | (g) ± | CYANG | n | flament | 009 | 0.04055 | 20 | 7 | - | 76 | | | | | = | 417.5.Seuth | 10 | systophye flamen | 0.0 | CYAND | т | Saran | 40 | 0.0026 | 灵 | - | *** | 154 | | | | | F | 417-3-Sauth | 8 | Morecystly colony | 4p (km) | CYANO | n | calany | 400 | 0.0625 | 20 | - | _ | 761 | | | | | = | 4173-3910) | 8 | rockstoten flament | 10 111 | CYAND | - | Bamph | III. | 610 | Ħ | - | _ | 100 | | | | | Ξ | 417.5.Shuby | 18 | Pandmibiers | Innesta | CYAND | - | famer | 400 | 0.0025 | 112 | + | +- | 16 | | | | | Ξ | 417-3-Spub) | 99 | Lividhia | 12 01 | CVARD | ÷ | Samer | 101 | 183.53 | - | - | - | ۳ | | | | | F | | 8 | Raktitivo. | 11.01 | CYAHO | m | Saner | 101 | 283.53 | + | 7 | - | m | | | | | Ξ | 417.3.South | 98 | pasophia filment | 10 M | CYXNO | 2 | Samen | 103 | 382.53 | 1 | - | | - | | | | | F | | 8 | Restation | 60 00 | CYANG | _ | Daner | 101 | 183.53 | - | ٠ | - | T | | | | | F | | | Withrights | 01 | CYANG | - | Audigo | 100 | 183.53 | - | ī | - | - | | | | | Ξ | 417.5.Stub) | 8 | Communitri | III (ned) | CHLCR | -> | E | 400 | 11425 | 35 | - | - | | | | | | F | | 8 | Scenedernia | 100 1123 | CHLOR | ж | Autor | 401 | 0.0605 | 12 | - | - | | | | | | F | 10 | 8 | Chicrophyte tollery | 50 JA1 | CHLOR | × | Augo | 400 | 0.000 | 100 | - | - | | | | | | = | 417.3.5suth | 8 | Districtive | virds | CHLOR | N | Autos | 400 | 0.0025 | 72 | - | - | | | | | | 1 | | 60 | Sciriolismos | 10,171 | CHLOR | × | 6000 | 400 | 0.0825 | 27 | - | - | | | | | | = | | 90 | uncell, gamer 2.5 Sum | 101 | | × | 582 | 403 | 0.0425 | 12 | - | - | | | | | | F | 417.3-South | 19 | Sayththm | to pred | CHICR | K | Dist. | 401 | 0.0625 | 22 | - | ÷ | | | | | | = | 417.5(5)(8) | 93 | Merschia | 00 E=2hm) | BACIL | × | 103 | 401 | 0.3625 | 12 | - | | | | | | | Ê | | i | Koleta | Impodat varable | CHLOR | × | 193 | 403 | 0.0625 | 100 | 7 | + | | | | | | | | | Scenedesman | (以) 出 | HOH: | × | colony | 400 | 11408 | 27 | = | - | | | | | | = | 41755816 | | Euterbanghan. | 10 | CHLOR | × | Kuggo | 401 | 0.9625 | 100 | + | - | | | | | | | | 1 | Oncytte | 5 55 | CHLOR | × | CORNY | 401 | 0.1625 | 22 | - | - | | | | | | = | 417.5 Stuby | 18 | permitte datam | sp. p. 254m) | BACK | × | FE CE | 107 | 0.0826 | 22 | - | - | | | | | | F | | 8 | Sceneteening | 50 GS | CHLOR | × | Autop | 400 | 0.10255 | ž. | - | | | | | | | F | 417-3-59-001 | 160 | dribrophysy collery. | 10.01 | CHLOR | × | Audico | 403 | 0.1825 | 77 | ī | - | | | | | | Ξ | | 18 | Oustreach | challerints. | CHLOR | - | stimy | 433 | 0.18055 | 22 | - | - | | | | | | F | | | Pandottia | moran | CHLOR | × | Autoo | 401 | 0.0025 | 77 | 7 | ¥ | | | | | | = | | 88 | chicrophyte single cell- | 10 | CHLOR | × | Cel | 403 | 0.8625 | 11 | T | - | | | | | | = | 417.5.5mm | 98 | Shinston | to lorall | CHLOR | × | Tel: | 400 | 11,082/6 | 12 | t | - | | | | | | Ξ | | 15 | Scenedering. | guadricands | CHLOR | H | colony | 401 | 0.0826 | 12 | - | | | | | | | F | | 18 | Charlophyle solany | 100 00 | CHLOR | ec. | World | 403 | 0.0625 | 111 | - | | | | | | | = | | 18 | Coefectium | NU (2) | CHLOR | ж | Auges | 200 | 0.16 | 30 | - | - | | | | | | = | | 98 | centric datom | No (D=154th) | BACIL | ж | 193 | 203 | 0.25 | 11 | - | - | | | | | | Ξ | | 88 | Docystis | Sp. (2) | CHLOR | × | Kudgo | 203 | 620 | H | ~ | | | | | | | = | | 8 | Casmanium | 5th (SM) | CHLOR | × | tel. | 203 | 0.25 | 35 | - | - | | | | | | F | | 8 | franched hismentous chion | 01.40 | CHLOR | 94 | Marriere | 101 | 283 53 | + | - | , | | | | | | Ξ | | 90 | Vaucheria | - Ot | хинтя | × | Namen | 100 | 18181 | - | - | | | | | | | = | | 98 | Pandonna | moram | CHLOR | - | Augs | 100 | 282.52 | | | | | | | | | Ξ | 417.5.Snuth | 90 | Automera | 100 | BACH. | - | than | 193 | 703.53 | 1 | - | - | | | | | | ١ | | | | | | | | | | | | | | | | | | Description | | | | | (numbs) | | | (2mm) | | (10) | | Untrafer | Unitaried | Unitshill | |--------------|-----|------------------------|---------------------------|--------------|---------|---------------------|-----|---------|-------|------|------|----------|-----------|-----------| | 417-1-South | 8 | Mortoystis unicell | • | CYANO | 2 | 180 | 900 | 0.0625 | 8 | | 2 | 16,231 | 33.540 | 20.691 | | 417-1-Stuffs | 90 | UmothisPaushams | - 10 | CYAND | - | Sarget | 403 | 0.8825 | 25 | - | 12 | 6.351 | | | | 417.1-Snuth | 8 | cyan ophybe filament | (E) | CYAND | e e | fisher | 400 | 90910 | 200 | - | 9 | 2722 | | | | 417-1-South | 8 | Microcystly colony | 5p. (3s ed) | CYKNO | 22 | coleny | 82 | 0.25 | 8 | - | g | 2,722 | | | | 417-1-Stuth | | Aphanicipsi | in in | CYANG | 41 | Avado | 403 | 0.000 | 55 | 7 | 12 | 1.8% | | | | 417-1-South | 8 | Morecystis colony | 10-(km) | CYANO | 10 | caleny | 200 | 0.26 | 00 | ā | 2 | 1,134 | | | | 417.1-08.001 | 10 | Potudanabaera | 10,111 | CYAND | - | Maner | 401 | 0.0025 | 15 | - | 10 | 387 | | | | 417.1-Stuffy | 8 | symphys forms | 10.00 | CYAND | _ | Mampri | 401 | 0.003 | | - | | 367 | | | | 417.1-Sauth | 8 | Anshoens | 6) 4 | CYAND | e. | filament | 900 | 110 | 8 | 7 | 8 | 757 | | | | 417-1-Stuff) | 99 | Showiffa | 10 | CVAND | - | Kuggo | 202 | 970 | 15 | 7 | 12 | 131 | | | | 417-1-Sauth | 8 | Ansheenk | circinalisfics-equae (1) | CYAND | e. | Filament. | 60 | 283.63 | | | Ş. | 8 | | | | 417-1-South | 8 | Micrecystis colony | sp. (targe) | CYANO | es | colemy | 8 | 20053 | F | - | 2 | R | | | | 417-1-Seuth | 28 | Planktodnik | agandhilmougectil | CYANO | - | filment | 100 | 283.53 | | 7 | 8 | 9 | | | | 4175.89,00 | 88 | Lyngbys | 10 01 | CYAND | _ | ganer | 103 | 183.53 | - | ī | 9 | 10 | | | | 和社会局 | 8 | esolatoran flament | E# | CKAND | + | Saret | 100 | 183.53 | + | = | ű. | 10 | | | | 417-1-58UE) | 88 | uncell spree 155um | 100 | | × | test | 400 | 0.000 | 15 | - | 2 | | | | | 417-1-39uB) | 8 | Scenedeshus. | guidosoda | CHICAR | × | coory | 401 | 0.0025 | 200 | - | 0 | | | | | 417.1.Sauth | 8 | proof, cyalled 15-but | 601 | | × | B | 403 | 0.0000 | 15 | - | 2 | | | | | 417-1-39(8) | 6 | Activation | hartzutki | HOH. | × | Addd | 433 | 11825 | 111 | - | 2 | | | | | 417-1-Stuffs | 8 | Cronphyte skiller skil | 88 | ELOH
ELOH | × | 982 | 403 | 0.0425 | 25 | - | 10 | | | | | 47.1.58時 | 19 | driensthive toleny | 10.00 | GEOR. | k | huges | 100 | 0.0625 | 25 | | 2 | | | | | 417-1-58(8) | g | Spinodo smus | 10 (0) | EH,OR | × | Kopp | 408 | 0.3825 | ii. | * | P | | | | | 4171Std | 8 | DBME distorn | 60 10=7 50 | BACIL | × | 100 | 400 | 11,1425 | (F | | p | | | | | 4774.84 | 8 | of Arshabotesmus | sp (L=27km) | CHLOR | × | THE CHI | 200 | 920 | 25 | - | 12 | | | | | 4171-39.00 | g | Actionstium | postitienm | CHLOR | × | Kugo | 203 | 970 | 25 | - | 10 | | | | | 417-1-58(8) | 8 | Scenedeanus | 10 (12) | CHOR | (H) | COUNTY | 202 | 970 | 15 | _ | 9 | | | | | 417.1.Smb) | 8 | Infritodilition | proje | XAMTH | | B | 100 | 18150 | - | - | 2 | | | | | 4 A LOBORY | 8 | Codmins | 100 | CHCCK | | 127 | 100 | 283.53 | - | | - | | | | | 417 Cilderth | 8 | Planktadetix | aganthilmougeotti | CYAND | 2 | filan ovt | 600 | 0.0625 | 8 | | | 9,617 | 17,576 | 1202 | | 417-2-North | 8 | Morecystis uncell | ź | CYANO | g | ¥ | 400 | 0.0825 | 8 | • | | 2,722 | | | | 417,24000 | g | sociation in travers | 10.13 |
CYAND | m , | Marror. | 401 | 0.003 | II : | T) | na e | 7900 | | | | 417 2 North | 8 | Morecystis colony | th (tw) | CYANO | 10 | colemy | 600 | 0.0025 | 8 | | ** | 907 | | | | 417-2-North | | Ansheens | cincinativities-squas (2) | CYANO | * | Flament. | 600 | 0.0626 | 8 | | pe i | 726 | | | | 7-2-10mb | 81 | Aphanic apsa | 10 01 | CYAND | m i | August | 400 | 0 860 | | | | 7 | | | | 417.2.Morts | 8 | Pseudinabaera | imenca | CYAND | - | Harrer | 401 | 0.8625 | 11 | | n i | 707 | | | | 417-2-1003 | 5 | Day opryte Ramen | 10.11 | CYANG | | Ramer | 401 | 0.3525 | 7.5 | | | 200 | | | | all them | 1 | description county | the disease | CHANG | | duament of the same | 100 | 11000 | 8 = | | | 9 1 | | | | 417 A 41446 | 9.8 | Aprilability Street | 53 | CAMP | | No. | 200 | 0.000 | 1 1 1 | | 4.5 | | | | | ANTAGARAN | 3 | Mecanismis colonic | St. Assess | CVENC | | college | 000 | 969.69 | | | | 8 | | | | 217, Laborto | 8 | second solvers 1 & Sum | And and add | | | 540 | 403 | 0.0006 | . 09 | | | ı | | | | 417.7.3.byth | 甚 | Managed | and other | CHICAR | | 100 | 100 | 0.0828 | 15 | | ı r | | | | | 417.0.44prth | 18 | Schundena | 106.001 | CHICAR | | 3 | 400 | 0.000 | 100 | | | | | | | 417.3.hierts | 8 | Chefastran | 100 | CHLOR | | region | 403 | 0.000 | 105 | Ť | | | | | | 417.23Abrth | 18 | throughte state cell | | CHCOR | | 100 | 403 | 0.000 | 15 | - | | | | | | 417.33 brth | 15 | Scandishasi | modificada. | CHICE | G | coops | 433 | 1000 | 15 | | | | | | | 417.3 Mort | 199 | Tetretton | Cautatam | CHLOR | × | TE C | 403 | 0.8425 | 35 | | | | | | | 7-2-North | 8 | Gonochisms | mtos | XANTH | | Ti. | 403 | 0.8625 | 15 | - | r | | | | | 7-2-10/0 | 8 | of Antighodesmus | 38 | CHLOR | | 183 | 400 | 0.11628 | 25 | - | r's | | | | | 412,334,000 | 99 | sering distorn | sp. Delbuni | BACIL | × | E | 101 | 0.18255 | H | T | 44 | | | | | 417,27-both | 8 | Mangraphdum | contatum | CHLOR | × | 183 | 401 | 0.0625 | 31 | - | | | | | | 417.3 North | 98 | introchlaron | gracity | SANTH | × | CBB | E C | E 0 | 115 | | FI | | | | | 417.2 Month | 18 | Schussieta | tadian | CHLOR | - | H | 201 | W 0 | iii | - | | | | | | 417/24/00 | 8 | Scanede umos | SCHEMBLE | CHLOR | × | ctiony | | 910 | 115 | - | | | | | | 7.2-8-brts | 8 | Fediatrum: | duples | CHLOR | m | coory | 100 | | - | | es) | | | | | 417-2-4005 | 9 | Pardones | - eventura | CHICON | - | Auges | 198 | 183.53 | 4 | 100 | (e) | | | | | Column | Description | Sampling Carls Gentle | 1000 | Species | | (underly | outeng unit | Magnifections | (may) | # of P1810s | Cell Year | Distribut Pactor | Species | CTANO IND | Cheminal Committee | |---|-------------------|-----------------------|--|---------------|---------------------------------------|----------|------------------------|---------------|--------------------|-------------|-----------|------------------|---------|-----------|--------------------| | Comparison Com | a Credel Swift | ñ | Same obdeato filonami | 9 3 | | | Sharper . | 4119 | 2000 | 9 | 7 | | 11 880 | 18.417 | 1554 | | Comparison Com | County South | 8 8 | Applications comment | 10 F3 | | 15 | Difference of the last | 400 | 1000 | 5 17 | | | 4710 | 7144 | - 171 | | Control Cont | CONTRACTOR SOUR | 83 | Spirate appara | | | 2.3 | Canal Control | 200 | 2000 | 2 5 | | . , | 2 9 | | | | Control Cont | Contra South | | Aphanicapsa | 10 D | | Z. | (units | 100 | 0.000 | 2 | | | 277 | | | | Continue | Condel South | | Moreoystis colony | 45. (km) | | 2 | caleny | 100 | 0.0625 | 8 | • | - | 1.03 | | | | Comparison | Condition to the | | systochyc flament | E 23 | CYANG | 0 | Marriera | 400 | 0.000 | 15 | - | - | 111 | | | | Comparison | Condel South | 8 | Mersmando | punchia | CYAND | - | county | 9 | 0.0026 | 25 | 7 | per . | 913 | | | | Co. Challed State (1987) | Condel South | 5 | Morecystle unicell | ~ | CYANO | | W o | 400 | 0.0025 | 8 | - | | 777 | | | | Common Security Application of the common t | Upos Mpuos | 1 | Aphanicipia | - | CYAND | ur. | COUNTY | 104 | 11103 | ii. | - | _ | 454 | | | | One of the control co | Carde South | 1 | Aphanat appa/Choocactur | Ħ | CYAND | ie. | (HILLIA) | 400 | 0.0055 | and the | | *** | 454 | | | | S. M. Controlled Script Bit III CAMID A CONTROL AND A STREET <t< td=""><td>Conditi South</td><td>1</td><td>Modeytes</td><td>¥</td><td>CVARD</td><td>÷</td><td>64000</td><td>401</td><td>0.000</td><td>15</td><td></td><td>-</td><td>363</td><td></td><td></td></t<> | Conditi South | 1 | Modeytes | ¥ | CVARD | ÷ | 64000 | 401 | 0.000 | 15 | | - | 363 | | | | One Objective Opjective Opje | Condel Stuffs | 1 | VolorichiaSnowlis | 10 | CYAND | π | capity | 433 | 0.7625 | 15 | 5 | 911 | 363 | | | | Compared | Condel South | 1 | Aphanicipsa | 豆田 | CYXNO | - | Ausgo | 100 | 0.0405 | 100 | - | - | 272 | | | | Section (Continue) | Confel South | | of Remens | 98 | CYANG | m | Samer | 403 | 0.0025 | 150 | + | - | 2772 | | | | Out of Company and | Confel South | | Restatyrgbys | | CYANG | m | Danen | 409 | 0.0625 | 15 | ī | - | 277 | | | | Secretary Comparison Comp | Condel South | 8 | Morecystis colony | 100 | CYAND | 10 | youlea | 300 | 0.25 | 200 | - | | 113 | | | | March Marc | Condel South | 83 | Chrococcas | 10 | CYANG | _ | August | 401 | 0.0005 | 100 | - | - | B | | | | Out Conceptional # | Condel Sauth | 8 | Microsystis colony | 6p. (km) | CYRNO | 1 | catery | 100 | 280.50 | + | | | * | | | | Out Preside the secretary sp. 4-54 and bill BACIL (rel 482 Out OF Introdicting protest 2.5 and state and bill sp. 4-54 and bill CHLCR x clot of state and bill Out OF Companies sp. 1/18 CHLCR x clot of state and bill 402 Out OF Companies sp. 1/18 CHLCR x clot of state and bill 402 Out OF Companies sp. 1/18 CHLCR x clot of state and state and bill CHLCR x clot of state and st | Condel South | 18 | Scanedeanum | 10.10 | CHLOR | × | August | 400 | 50110 | 919 | - | gre | | | | | Option (including specified) right (including specified) |
Condition the | | Breda | no A efforts | 8473 | | 191 | 433 | 0.000 | 57 | - | - | | | | | out GE Historytyke oferny ap [8] CHLCRR x celeny 401 out 65 Caraphania 04,750 CHLCRR x celeny 401 out 65 Caraphania 04,150 CHLCRR x celeny 401 out 65 Caraphania p 150 CHLCRR x celeny 401 out 65 Caraphania p 150 CHLCRR x celeny 401 out 60 Caraphania celeny x celeny 401 401 out 60 Terration celeny x celeny 401 401 out 60 Terration celeny x celeny 401 401 401 out 60 Terration celeny x celeny x celeny 401 401 401 out 60 Terration celeny x celeny x celeny 401 401 401 401 401 401 401 401 401 </td <td>Cordii South</td> <td></td> <td>unical separa 3.55am</td> <td>200</td> <td></td> <td></td> <td>200</td> <td>403</td> <td>0.0825</td> <td>25</td> <td>-</td> <td>-</td> <td></td> <td></td> <td></td> | Cordii South | | unical separa 3.55am | 200 | | | 200 | 403 | 0.0825 | 25 | - | - | | | | | Out \$5 premate datam to \$4.57\$ km² \$9.00. ctd 400 Out \$5 Consignation or \$100 Children \$100 | Conditi South | ľ | | G n | CHLOR | × | colory | 401 | 0.000 | 125 | - | - | | | | | Option PMC Chargenish | Condel South | ľ | generate distern | to d =75am | BALTI | - | Lon | 400 | 0.0825 | 12 | | | | | | | Outh DE Contration sp (10) CHLOR x (e) 400 Outh OF Consocions sp (10) CHLOR x (conv) 400 Outh OF Consocions makes p (10) CHLOR x (conv) 400 Outh Outh Christian christian CHLOR x (conv) 400 Outh Outh Christian christian CHLOR x (conv) 400 Outh Outh Christian christian CHLOR x (conv) 400 Outh Outh Christian christian CHLOR x (conv) 400 Outh Outh Christian p (12) CHLOR x (conv) 400 Outh Outh Christian p (12) CHLOR x (conv) 400 Outh Outh Christian p (12) CHLOR x (conv) 400 Outh Outh Outh Outh p (12) CHLOR x (conv) | Candal South | ľ | Cecianista | conclus | CHICAR | Ó | 20000 | 403 | 0.3825 | Ü | | | | | | | Out Size-elebane 0,100 CHLOR x control 400 Out Oncoderant (p) CHLOR x control 400 Out Oncoderant CHLOR x control 400 Out Oncoderant CHLOR x control 400 Oncoderant CHLOR x control 400 Oncoderant CHLOR x control 400 Oncoderant CHLOR x control 400 Oncoderant Unitrol CHLOR x control 400 Oncoderant up (17) | Cordel South | ľ | Complete | en jeno | 90 170 | | - Cont | 400 | 90,000 | 9 | | | | | | | Out 00-copies (c) 50-copies | Cordal South | ı | Scarciago | 100 00 | CHICAG | . 9 | Common | 107 | 0.6675 | 100 | | - 94 | | | | | out 00 Controller refers DATIFY x x x x x x x x x x x x x x x x x x x | Covide South | 1 | Occupa | 10 60 | CHOR | | COUNTY | 401 | 0.000 | - | - | - 100 | | | | | Out Out Februation Februation CHLOR 1 (000m) 400 Out Observation of filter MATH X (000m) 400 Out Observation of filters CHLOR X (000m) 400 Out Observation in LTD paint CHLOR X (000m) 400 Out Observation in paint CHLOR X (000m) 400 Out Observation< | Courted Startes | 1 | Government | Traffice | NAMES | 9 | 74. | 200 | 96,88.0 | 3 | | | | | | | out 000 Connotion of false pAHTH cell AND out 05 Horselfon Consistent CHICAR cell 403 out 05 Horselfon Constant CHICAR cell 403 out 05 Horselfon Consistent CHICAR cell 403 out 05 Extension payoram CHICAR cellor 403 out 05 Scenederina pa 103 CHICAR cellor 403 out 05 Scenederina pa 103 CHICAR cellor 403 out 05 Scenederina pa 103 CHICAR cellor 403 out 06 Scenederina pa 103 CHICAR cellor 403 out 06 Scenederina pa 103 CHICAR cellor 403 out 06 Scenederina pa 103 CHICAR cellor 403 out 07 <td>Coops South</td> <td>1</td> <td>Tamatham</td> <td>Heteracecham.</td> <td>DE 080</td> <td></td> <td>Automore</td> <td>400</td> <td>0.000%</td> <td>100</td> <td></td> <td></td> <td></td> <td></td> <td></td> | Coops South | 1 | Tamatham | Heteracecham. | DE 080 | | Automore | 400 | 0.000% | 100 | | | | | | | Outh 05 Matemaphdate contains CHLOR s. self 483 Outh 05 Territories sp. 25 CHLOR s. control 403 Outh 06 Perinteron sp. 25 CHLOR s. control 403 Outh 06 Perinteron sp. 125 CHLOR s. control 403 Outh 06 Screedering sp. 125 CHLOR s. control 403 Outh 06 Screedering sp. 125 CHLOR s. control 403 Outh 06 Screedering sp. 126 CHLOR s. control 403 Outh 06 Screedering sp. 126 CHLOR s. control 403 Outh 06 Screedering sp. 126 CHLOR s. control 403 Outh 06 Screedering sp. 126 CHLOR s. control 403 Outh 06 Screedering sp. 126 CHLOR s. control 403 | Condit South | 1 | Conscheni | of talas | KANTH | | cal | ADD | 0.000 | | | - | | | | | Out OF Introversità (p. 27) CH,CR x (control 400 Out OF Frination Intraversità (p. 17) CH,CR x (cold 400 Out OF Schredernia (p. 17) CH,CR x (color) 401 Out OF Schredernia (p. 17) CH,CR x (color) 401 Out OF Schredernia (p. 17) CH,CR x (color) 401 Out OF Schredernia (p. 17) CH,CR x (color) 401 Out OF Schredernia (p. 17) CH,CR x (color) 401 Out OF Schredernia (p. p. prod) CH,CR x (color) 401 Out OF Schredernia (p. p. prod) CH,CR x (color) 401 Out OF Schredernia (p. p. prod) CH,CR x (color) 401 Out OF Interacribitam (p. p. prod) CH,CR x (c | Candel South | | Menoraphidaes | contactum | CHLOR | | Έ | 400 | 11103 | 35 | | - | | | | | Out Open Procession Consistent Children Cold 407 Out Open Procession 10 (12) CHICAR x crossory 403 Out Open Procession 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) CHICAR x crossory 403 Out Observed-print 10 (12) X crossory 403 403 Out Observed-print 10 (12) X crossory 403 403 Out Observed-print 10 (12) X crossory 403 403 Out Observed-print 10 (12) X crossory 403 403 | Contint South | | Hirthweigh | 10.125 | CHLOR | × | COURTY | 401 | 0.11035 | II. | - | + | | | | | Out Operation Department Department CHLCR x criticoly 403 Out OS Screederman 10 (13) CHLCR x criticoly 403 Out OS Screederman 10 (13) CHLCR x criticoly 403 Out OS Screederman 10 (13) CHLCR x criticoly 403 Out OS Screederman 10 (13) CHLCR x criticoly 403 Out OS Screederman 10 (14) x criticoly x criticoly 403 Out OS Streederman 10 (14) x criticoly x criticoly 403 Out OS Streederman 10 (14) x criticoly | Control South | ľ | Tetraethon | contatam | CHLOR | - | E C | 403 | 0.8625 | II. | T | - | | | | | Out Off Schedelmost III CHLOR x princy 401 Out Schedelmis III III CHLOR x princy 401 Out Out Schedelmis III III CHLOR x princy 401 Out Out Schedelmis III III CHLOR x princy 401 Out Out Schedelmis III III CHLOR x princy 401 Out Decembers Intervall CHLOR x princy 401 Out Decembers remain CHLOR x princy 401 Out Translation remain CHLOR x princy 401 Out Mincyleim princyleim princyleim CHLOR x princyleim 401 Out Out CHLOR x princyleim princyleim CHLOR x princyleim Anticyleim princyleim CHLOR x princyleim Anticyleim Anticyleim princyleim CHLOR | Condel South | Ì | Petitothuri | trayouth | CHLCR | × | coppy | 400 | 1,8826 | 55 | t | - | | | | | Out CH, CR Street-brank III CH, CR Intervention 431 Out OS Street-brank III CH, CR X colory 431 Out OS Street-brank III CH, CR X colory 431 Out OS Street-brank III CH, CR X colory 431 Out OS Street-brank III CH, CR X colory 431 Out OS Street-brank III CH, CR X colory 431 Out OS Street-brank III CH, CR X colory 431 Out OS All street-plate III CH, CR X colory 431 Out OS All street-plate III CH, CR X colory 431 Out OS All street-plate III CH, CR X Colory 431 Out OS | Cantel South | 1 | Eutstrangus | 100 | CHLOR | × | Kuggo | 401 | 0.0825 | ш | - | - | | | | | Outh OB Streeterprise g 1/3 CHLCR x princy 401 Outh OB Streeterprise g 1/3 CHLCR x princy 401 Outh OB Streeterprise g 1/3 CHLCR x princy 401 Outh OB Streeterprise g 1/3 CHLCR x princy 401 Outh OB Textuation melvman CHLCR x princy 401 Outh OB Streeterprise melvman CHLCR x princy 401 Outh OB Streeterprise p princy CHLCR x princy 401 Outh OB Aristanderman p princy CHLCR x princy 401 Outh OB Aristanderman p princy CHLCR x princy 401 Outh OB Aristanderman p princy CHLCR x princy 401 Outh OB Aristanderman p princy CHLCR x princy 401 | Condel South | 1 | Scenedernus | 10 (12) | CHLOP | ec. | coeny | 403 | 0.0825 | 15 | 5 | | | | | | Out Or Street-brank g 1/28 CHLC/R x commy 400 Out Note-brank g 1/28 CHLC/R x commy 400 Out Presistant terms CHLC/R x commy 400 Out Out Presistant remain CHLC/R x commy 400 Out Out Out CHLC/R x commy 400 Out Out CHLC/R x commy 400 Out Out CHLC/R x commy 400 Out Out CHLC/R x commy 400 Out Out CHLC/R x commy 400 Out CHLC/R x commy 400 Out CHLC/R x commy 400 Out CHLC/R x commy 400 Out CHLC/R x commy 400 And transfer x filler x commy 400 Out Maritanderm x filler x commy | Control South | 1 | Scenederman | sta (13) | CHLOR | K | Auges | 401 | 0.005 | 99 | - | - | | | | | Out Discrete Prace space of the | Condel South | 1 | Scenederska | 10 (28) | CHLOR | × | Autor | 400 | 111625 | 15 | 7 | - | | | | | Outs Distriction Headerstann Headerstann Headerstann Headerstann Headerstann Cold Agriculture Agriculture Agricult | Condel South | 1 | Scenederna | guadicauta | 80H | ic | Chony | 400 | 0.0025 | 100 | = | 40 | | | | | Out Out CHICAR | cardel South | 1 | Pediadnim | terns | CHLOR | × | colorsy | 400 | 11820 | 85 | | - | | | | | Out Objective State CHLOR 1 (44) 403 out Objective State CHLOR 1 (44) 403 out Objective State CHLOR 1 (44) 403 out Objective State CHLOR 1 (44) 403 out Objective State CHLOR 1 (44) 403 out Objective State Objective State 1 (44) 403 out Objective State 1 (44) 1 (44) out Objecti | ander South | 1 | Schristern | 10 27805 | CHLOR | × | 190 | 401 | 0.00 | 10.0 | | 90' 1 | | | | | Company | Candil South | 1 | Tetransison | manach | 2000 | (m) | 200 | 400 | 0.1825 | 100 | | ari e | | | | | Out Object of Principles Out | Control South | 1 | Managhatan | crantile | E CHO | - | 1
| 400 | 0.00 | 38 1 | | | | | | | Out O. Anistratean CHLOR x correct 400 Out O. Anistratean CHLOR x correct 401 Out O. Anistratean graph CHLOR x correct 401 Out O. Anistratean graph CHLOR x correct 401 Out O. Anistratean graph CHLOR x correct 401 O. Anistratean graph CHLOR x correct 401 O. Anistratean graph CHLOR x correct 401 O. Anistratean graph CHLOR x correct 401 O. Anistratean graph CHLOR x correct 201 Out O. Institute graph CHLOR x correct 201 Out O. Institute graph CHLOR x correct 201 Out O. Institute graph CHLOR x correct 201 | Candel South | Ì | Chrosphys style offi | | CHOR | - | | 400 | 0.0625 | in i | - | - | | | | | Out Operation Operation CHLCAR x x CHLCAR x x X X X X X X | Condition South | I | SCHOOL BOOK STORY | 0000000 | S C C | | (000) | 401 | 0.000 | F 1 | | | | | | | Op/En Description State of the control | Carde South | 1 | Annual to destinate. | ct gradita | S S S S S S S S S S S S S S S S S S S | H | ja j | 400 | 911 | T | | er) | | | | | Control Cont | Lange South | 1 | Daynoovies | e i | 800 | × 1 | Votes | 400 | 5 | P. 1 | | | | | | | County One of Street Stre | CONSESSED. | Ī | MINISTRATION | 0401 | CHOCK | | | 90 | 10000 | | | - | | | | | Out 0.00 MISSING RELEATING DEACH STATE CHICK X X CHICK | and som | 1 | Annual Delinis | an in-country | CHUCK | × | 0 | 7 | THE REAL PROPERTY. | # T | | - | | | | | | Corde Stuff | 1 | MCSSAs | 8t (L-251m) | DACK. | 40 | | 400 | 0110 | 2 : | | er s | | | | | Out 0.0 Description Holisophility CLUCK 1 | COTOR 50.00 | 1 | DOBRERSIA | Shiper | CHICAGO | × | county | | 200 | 8 1 | | | | | | | Continue | Corde South | ľ | THE PERSON NAMED IN COLUMN NAM | th (mile) | 90 90 | 63 | H | N I | 9 9 | R G | | | | | | | 645 05 Centification up (ACC) | CONTRACTOR STATES | F | Samuel Ashes | on Authorit | BALLY | | coord | 100 | 2 6 | R 0 | | | | | | | 0.00 0.00 CHISTON 10,111 CHICR 1 CORN 200 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | South South | ľ | Company of the | the parties | VAMORA | | 1 | 100 | 95.0 | 10 | | | | | | | South 35 of Tetracelest as an Indian is stated to 101 | Contil South | ŀ | Cuttathum | 10 10 | CHICA | | Madeo | | 0.10 | : 13 | 85 | | | | | | | Cardel South | ı | of Tetrachinia | 100 | HANTH | | lat. | 100 | 183.53 | - | - | - | | | | | Compact System Comp | -101 | Sampling Date | Gents | Species | 9- | Course | Counting Unit | Magnification | | # of F1010s | Setting vo. | al. Disulien Factor | Species | CTANO ISLA | PROFESTION OF | |---|------------|---------------|-------------------------|---|----|---------------|---------------|---------------|--------|-------------|-------------|---------------------|---------|------------|---------------| | Continuent classes Color | O Wester | | of California and | Section and | | dament of the | 1 | | (MRC) | ş | 7. | ٠ | CHERT | 7.606 | United a | | Control Cont | S Mark | ı | continue of the part | No. Comment | | 2 2 | Same | | 0.7875 | 2.0 | *5 | | 1133 | 1 | 100/9 | | Preside biblishes Division | 1911 | ľ | Aphanicass | 1 10 | | 200 | colors | | 90980 | | | - 10 | 100 | | | | Scotabilian larvest | Ì | 1 | Rechtschaes | Dalesco. | | 12 | Barner | | 0.0826 | 100 | | | 111 | | | | Colony C | - American | 1 | sendah dan Banket | 11.00 | | | Marrier | | 0.0000 | | e e | - | 176 | | | | One of the control | ile | | Aphanicaps | ======================================= | | 9 | commy | | 0.1025 | 1 15 | | - | 088 | | | | Designation | William | | Aphantflyck | 10 D. et 2400 | | + | CORONA | | 0.1425 | 22 | er. | ** | = | | | | Comparison Com | Wer | | Metaropodia | purctata | | n | CORONY | ď | 11103 | 115 | r | - | 903 | | | | Sections classes Section Secti | Wer | 1 | Popularishans | imeta | | re | flamen | | 1000 | 15 | | *** | 130 | | | | Company Comp | Mer | | Meramopata | THYABITM | | ю | Avoido | | 0.0405 | 15 | r | ** | 138 | | | | Communication Communicatio | 2000 | | Pseudanabasta | 10 (1) | | m | Samer | | 0.7625 | 15 | ę. | 900 | 99 | | | | Control of the cont | Wet | | Monecystis colony | 59. (54) | | es | colony | - | 0.0625 | 80 | ev | | 16 | | | | Control Research 10 CVAND Chance 423 | Wer | | Cyanophyle flament | 11.08 | | Į. | Damen | | 0.0025 | 15 | F | - | 4 | | | | Parishtyoping includes Child Sancer 423 | Wer | | Cyato-greudo flament | 01 | | - | Daner | | 0.0625 | 15 | 57 | - | S. | | | | Machipering Part CVANO Three COND | Net | | Rankshygbys | undukta | | + | Saret | | 11405 | 15 | 9 | - | ij | | | | Colonia Colo | Weir | | Anshaens | 意き | | | filanest | - | 0.0625 | 8 | e | | 1 | | | | One Lynguistic | Wer | | Ranklihyddys | lymetics. | | - | Marriert | | 828 | 20 | r | - | 1 | | | | Control of the cont | War | | Lyndhia | 10.00 | | 7- | Sarver. | | 103.53 | - | 0 | | 7 | | | | Office Antideast Antideast up ## 10 CYAND 4 filtranent 40 Office Antideast 10 (1) CYAND 4 Management 10 (1) Office Antideast Mannerer 10 (1) CYAND 4 Mannerer 10 (1) Office Antideast Mannerer 10 (1) CYAND 4 Mannerer 10 (1) Office Antideast Mannerer 10 (1) CYAND 4 Mannerer 10 (1) Office Antideast Mannerer 10 (1) CYAND 4 10 (1) 10 (1) Office Antideast Mannerer 10 (1) CYAND 4 10 (1) 40 (1) Office Antideast Mannerer 10 (1) CYAND 4 10 (1) 40 (1) Office Antideast Mannerer 10 (1) CYAND 4 40 (1) 40 (1) Office Antideast Mannerer 10 (1) CYAND 4 40 (1) 40 (1) Office Antideast Mannerer 10 (1) CYAND 4 40 (1) 40 (1) Office Antideast Mannerer 10 (1) <td< td=""><td>Wher</td><td></td><td>Concorde flavent</td><td>18. 94</td><td></td><td>100</td><td>Range</td><td></td><td>283.63</td><td>-</td><td></td><td>_</td><td>619</td><td></td><td></td></td<> | Wher | | Concorde flavent | 18. 94 | | 100 | Range | | 283.63 | - | | _ | 619 | | | | Company Comp | Weir | | Anshaenx | (B) 49 | | 4 | Filament. | | 280.53 | | e. | | ** | | | | Disclaration travers 0 17 CYANO Therwork 0 18 | Weir | | Ansthonna | 9 | | 4 | filamont | | 200.53 | | ** | | ** | | | | Common | War | | Disclisionan Siament | 10.00 | | rv | Barsert | | 283 53 | + | 155 | | - | | | | Control | War | | uncel gitters 155um | 600 | | × | 103 | | 0.0625 | iii | S | | | | | | Sp. Chotsover 40 L=151m² CHCSP cold 40 L Sp. Hardens augle off or cht.CSP cold 40 L Sp. Hardens offilm to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Chemanum to L=13m² 50 L cell 40 L Sp. Sp. Chemanum to L=13m² cell 40 L Sp. Sp. Chemanum to L=13m² cell 40 L Sp. Antisotyperise to patricin cell 40 L Sp. Antisotyperise to L=13m² cell 40 L < | Wer | Ü | Pana | sp. (k=3fem) | | × | H | Ĭ, | 0.0425 | 200 | 574 | - | | | | | Op/Entity (state) 400 CHC/OR r cell 400 20 presente obligation vector CHC/OR r cell 400 20 presente obligation 0.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-70 km/s 50-CL r cell 400 20 presente obligation 10.12-10 km/s CHC/OR r cell 400 20 presente obligation 10.12 km/s CHC/OR r cell 400 20 presente obligation 10.12 km/s CHC/OR r cell 400 20 presente obligation 10.12 km/s CHC/OR r cell 400 <td>View</td> <td></td> <td>Closterium</td> <td>80. 8.=158um</td> <td></td> <td>×</td> <td>ted</td> <td></td> <td>0.9625</td> <td>15</td> <td></td> <td>-</td> <td></td> <td></td> <td></td> | View | | Closterium | 80. 8.=158um | | × | ted | | 0.9625 | 15 | | - | | | | | Designation | Vec | | Chicrophyte single cell | 99 | | × | tea | | 0.0025 | 25 | 77 | - | | | | | | Wer | 1 | Balanten | veds | | × | county | Č | 0.0026 | SI . | e, | - | | | | | Communication Control | 101 | 1 | person datam | 10 £=21um) | | = | 193 | | 0.0026 | H | 51 | - | | | | | Continuents | No. | 1 | IKESCHII | 10:3,423469 | | × | COR | | 0.000 | 21 | 71 | - | | | | | Paracuta to
1,2,2,134/1/19 E.C.G. (et al. 1971) | Ner | 1 | Cestmanum | th fraud | | - | Ī | | 0.005 | ui, | | - | | | | | Secretarists Secr | Mor | 1 | Placks | 10.8, 4211410 | | × | 140 | | 0.1103 | II. | 0 | - | | | | | Secretaries 14 10 10 10 10 10 10 10 | Mor | 1 | MEDICAR | 10 (5394) | | * | 160 | | 0.8625 | 10.1 | 50.5 | - | | | | | Committee Comm | Mel | I | Firstendia | 11 11 | | × | fuggs | | 0.000 | 7 | | - | | | | | Companies Comp | Į. | 1 | Specification | specice da | | | coops | | 0.000 | II. 1 | | 60 | | | | | Materioristation of the county CHLOR | | ľ | A HIS COSCUES | or gradies | | 10 | 107 | | 5000 | 100 | | | | | | | Manuachinam partial CHCOR CH | | 1 | undrower hage time | str. bre rooms | | ie: | 9 | | 0.000 | 8 0 | 9.5 | | | | | | National process According Accoding According According According According According | ē 3 | 1 | Milloraphidism | gridis | | н | 8 1 | | 0.9523 | 2 2 | e e | | | | | | D | | 1 | Memoria | un d'allano | | 0 | 1 | | 11820 | | 9.5 | | | | | | | , and | 1 | Scarada ana | Trades at | | ŝ | CORPOR | | 0.000 | 1 5 | | - 3- | | | | | Commission Com | Mar | 1 | Scandennis | 100 1300 | | | politica | | 0.1825 | 200 | 000 | teri . | | | | | Communication Communicatio | Mer | | drinophyte salany | 00.00 | | - | tatory | | 0.0825 | 00 | | - | | | | | Designation CHLOP Colory 2001 | Mer | | Coommun | 10,000 | | | 0.00 | | 0.0625 | 15 | re | - | | | | | Off Childratum th (2) CHLGR x colory 200 Off Improvedation stp (2-lbar) BACL x cell 700 Off Improved stp (2-lbar) BACL x cell 700 Off Improved stp (2-lbar) BACL x cell 200 Off Improved stp (2-lbar) BACL x cell 200 Off Charment stp (2-lbar) BACL x cell 200 Off Charment stp (approx) stp (approx) cell 200 Off Attractory stp (approx) stp (approx) stp (approx) stp (approx) | Mer | | Pandolis. | moram | | (1) | colory | | 92.0 | 15 | | - | | | | | 95 correct dation std. (2) filter BACL. x cold. 200 65 corrections of misss 3,447H x cell. 200 66 corrections ap. (2) flant BACL. x cell. 200 66 corrections ap. (2) flant BACL. x cell. 200 66 corrections ap. (2) flant BACL. x cell. 200 60 charment ap. (2) flant charment ap. (2) flant cell. 100 60 charment ap. (2) flant charment (3) flant cold. 100 60 charment ap. (2) flant charment (3) flant charment (3) flant 60 charment ap. (2) flant charment (3) flant charment (3) flant | Mer | 4 | Contactum | 11 (3) | | H | Autos | - | 90.0 | 15 | c | ** | | | | | Co. Concepting of mates Content Conten | Mer | 1 | IBMIC GROW | Sp. D=10vml | | × | 183 | - | 0.75 | 15 | Ť. | - | | | | | 06 restrictation sp (2=5km) BAOL x cel 201 05 Frintelesystem sp BAOL x cel 201 06 Ferrate offerm sp (stage) CHCR x cel 201 06 Charmenter sp (stage) CHCR x cel 101 06 Maggers sp cel 101 06 Maggers sp cel 101 | ē | 1 | Bonochlins | ct mites | | ж | 193 | | 970 | 18 | E4 | _ | | | | | 75 75 75 75 75 75 75 75 | iler. | 1 | centric diatom | st D=0hm | | × | Ð | | 0.26 | 15 | 71 | + | | | | | 05 | ě | 1 | Tisthelations | 38 | | | E. | - | 90 | = | 200 | - | | | | | 20 Cermourn sp. Jarye OHCR x cel 133 | Mer | 1 | pennale datam | 10-1-Shim | | × | 8 | | 0.26 | 25 | 515 | | | | | | TO TOTAL STATE OF THE PARTY | ě. | 8 | Cermenters | th (mile) | | HS. | E | 9 1 | 1812 | - | e e | | | | | | | į. | 81 | Wasporta | 01 | | | Marror | | 20150 | | | - | | | | | | Sample | Sampling Date | Owners | Species | Algal Group | # Coursed | Counting Unit | Magnification | Field Area | # of Fields | Settling You. | Settling Vol. Dilution Factor | Species | CTAMO Tetal | Plet CTAND | |-----|-------------------|---------------|-------------------------|-------------------|--------------|-----------|---------------|---------------|------------|-------------|---------------|-------------------------------|----------|-------------|------------| | | Description | | | | | (strifts) | | | Cuud | | THE STATE OF | | Unitable | Unitabil. | Unitsinit | | 92 | HOTELO JOVINE | ì | Aphantippsa | 10.11 | DYAND | up- | COIDS | 400 | 0.0625 | 25 | m | ** | 191 | E 15 | 100 | | 业 | Horato 2 @ Wee | | Aphanicapsa | 10 H | CYAND | n | Augen | 433 | 0.0825 | 20 | 7 | | 18 | | | | 2 | Hormo 2 th Wer | | Cyanaliamet | 100 | #03 | Ξ | 488 | 200 | 0.26 | 20 | e | - | 60 | | | | 10 | Horato 2 @ Wer | 8 | Aphanicipsa | 10 01 | CYANG | 204 | Nu000 | 433 | 1,1635 | 15 | | ** | 9 | | | | 耸 | Horsto 2 @ Wer | | Chroscottas | 9 | CYAND | - | Augus | 400 | 0.000 | 200 | n | - | 20 | | | | 9 | Horsto 2 g Wer | 8 | collet cyanophyte | 世世 | CHANG | _ | Saner | 403 | 0.1825 | 210 | 7 | - | я | | | | 2 | Horsto 2 (2) Wer | 88 | systochide (Ingle cell) | 10 Ting) | CYAND | _ | colt | 401 | 0.11625 | 225 | e | | R | | | | 92 | Horsto 1 @ Wor | 8 | syndphys familit | 22 23 | CYAND | _ | Barrer. | 104 | 0.002 | 115 | | - | R | | | | 2 | Horato) @ Wer | 8 | Aphanitigus | 0.11 | CYAND | _ | tratery | 400 | 10000 | 100 | r | | 30 | | | | 10 | Horato 2 @ Wer | 99 | Oxillation Sament | 10.11 | CYARD | т | Saron | 201 | 0.75 | 15 | | ja. | m | | | | 92 | HOTED 2 @ Viber | 8 | Pseudanabasea | 036839 | CYAND | 69 | Saner | 200 | 0.75 | 100 | n | - | in. | | | | # | Heratio 2 @ Weir | 8 | Planktethrix | agandhilm eugeoti | CYANO | ÷ | filament | 200 | 0.25 | 80 | | | | | | | # | Heratio 2 @ Wish | 25 | Morecystis colony | \$40 (km) | CYANO | - | coleny | 100 | 283.53 | | m | | | | | | 92 | Hormo 2 @ Wer | 98 | uncet street 15 fun | 100 | | H | 883 | 400 | 0.0625 | 25 | m | - | | | | | 2 | Horato 2 gg Wer | 8 | drinnshipte colony | (i) | CHLOR | × | Autor | 77 | 11005 | 100 | 7 | - | | | | | * | Horsto 2 @ Wer | 8 | Fardons | HOUR | CHLORE | × | Audigo | 401 | 0.0605 | 100 | r | - | | | | | 2 | Horato 2 @ Wer | 8 | Antitadesmes. | cf. gritotis | CHLOR | × | 1917 | 400 | 0.0025 | 200 | n | ** | | | | | 2 | Horato 2 @ War | 18 | Cloderiques | 22 | CHLOR | × | tel | 401 | 0.1025 | 25 | | | | | | | \$2 | Horsto 2 @ Yher | 60 | Mynoraphotes | supportuni. | CHLOR | × | rest | 403 | 11100 | 10 | m | - | | | | | 蛇 | ногию 1 ф Инег | 90 | Dictylishbarium | 111 85 | CHLOR | × | Avada | 403 | 0.0425 | 15 | 17 | - | | | | | 2 | Horato 3 g Wer | 18 | Scaredowns | 12.14 | CHLOR | K | Augo | 100 | 0.000 | 125 | | - | | | | | 华 | Horato 3 @ War | 93 | drionsphyte steple call | - 00 | CHLOR | × | 100 | 401 | 0.0825 | ii. | - | | | | | | 92 | Horato 2-@ Wer | 90 | Witscha | 60 L=41sm | BACIL | - | 103 | 403 | 0.1425 | 100 | m | + | | | | | 空 | Horato 2 (2) Wer | 8 | Manaphdam | pritts | HLO9 | × | E | 400 | 11,0425 | 25 | 571 | - | | | | | 92 | Horato 2@ Wer | 8 | CHIDITAGLS | 10 | XAMEN | × | (eq | 401 | 10,000 | 15 | 7 | - | | | | | 90 | Horno 1@ Wer | 8 | Scenedering | gradicacds | CHLOR | je, | count | 401 | 0.005 | 15 | 5 | - | | | | | 9 | Horato 2 @ Wer | | pertition diations | sp. (D=10am) | BACIL | × | TE C | 107 | 0.0426 | SI . | *** | - | | | | | 2 | Horato 2 @ Wer | | Eudorina | 10.17 | CHLOR | × | Autor | 409 | 0.19255 | 22 | | - | | | | | \$2 | Horsto 2 @ Wer | 160 | Monothum | 03 | CHLOR | × | Auto | 400 | 0.1825 | 215 | - | + | | | | | 垒 | Harato 1 g Wer | | Consochiens | of false | XAMTH | - | Ħ | 400 | 0.1025 | 107 | 7 | - | | | | | 92 | Horato 2 ⊈ Wer | 8 | gennate dietam | 10.1.4371410 | BACH | × | Cell | 401 | 0.1025 | H | | ¥ | | | | | 92 | Horsto 2 @ Wer. | 1 | Placut/apprings | 10 | 8,03, | × | 163 | 403 | 0.0625 | II. | 7 | - | | | | | 92 | Horato 3 @ Wer | ì | Mercraphidem | accultura | CHLOR | × | Ti. | 403 | 11,002.5 | GR. | 7 | + | | | | | W. | Horato 2 de Viter | 15 | unioninentlageliste | 100 | | H | tel | 401 | 0.0825 | m | m | | | | | | Œ | Horato 1 @ Wer | 1 | Maneaphidim | PORTUGATO. | CHLOR | e | 101 | 403 | 0.0405 | 15 | n | | | | | | 92 | Horato 3 (B.Wer | | Materiaphidam | circinste | CHLOR | js; | E | 401 | 0.0055 | 200 | 7 | _ | | | | | Ľ | Horsto 2 @ Wer | 88 | Scelegins | 30 (V) | CHLOR | ж | RJ0000 | 403 | 0.0625 | 15 | m | - | | | | | 堂 | Horsto 2 @ Wer | 1 | Tebastion | PARTICULAR STREET | ELCA
ELCA | k | 193 | 400 | 0.0025 | 15 | 7 | - | | | | | | Horato 1 g Wer | 1 | Schriedera | spraks | CHLOR | × | tes | 400 | 111123 | 150 | - | - | | | | | | Horsto 2 @ VNin | | Scenede small | 10.00 | CHLOR | SW. | Auges | 200 | 0.25 | 22 | T. | , | | | | | | Horato 2 @ Wer | 1 | Tristhelonionial | 9 | 870 | × | 100 | 203 | 0.75 | 8 | 7 | | | | | | 22 | Horato 2 @ Wer | 8 | Chateriopean | # | 9010 | - | H | EE1 193 | 50 | 1000 | 77.1 | | | | | | | Horato J. G. Wer | | Docynta | 10 H | CHLOR | | CORNA | 100 | 20151 | - | | | | | | ## LIST OF REFERENCES - Dyer, Riddle, Mills & Precourt, Inc., Packed Bed Filter. Florida Department of Environmental Protection, May, 1995. - Harper H. H., Stormwater Loading Rate Parameters For Central And South Florida. Environmental Research & Design, Inc. October, 1994. - Harper H. H., and Miracle, D. Treatment Efficiencies of Detention with Filtration Systems. Proceedings of the 3rd Biennial Stormwater Research Conference, Tampa. FL. October, 1993. - HSSI, Horizontal Subsurface Systems, Inc., personal communication with Don Justice at 239-229-3649, Cape Coral Florida. - Livingston, E., E. McCarron, J. Cox, and P. Sanzone. Florida Development Florida Development Manual, A guide to Sound Land and Water management. Florida Department of Environmental Regulation, Tallahassee, Fl. 1988. - Miller, M.J., Critchley, M.M., Hutson, J., and Fallowfield, H.J., The adsorption of cyanobacterial hepatotoxins from water onto soil during batch experiments: Water Research, v. 35, no. 6, p. 1461-1468. 2001. - Nnadi, F.N., K.W. Ashe, and R.C. Sharek. Design and Performance of Dry Detention Ponds with Underdrain Systems. State Department of Transportation, Nov. 1997. - O'Reilly, A., and M. Wanielista. Transport of the Cyanotoxin Microcystin in Groundwater Beneath Stormwater Ponds. Poster Paper, FDOH and CDC Symposium on Public Health Cyanotoxin Symposium, Sarasota Florida, September 28-29, 2006. - Rushton B. T., Hastings R. A Treatment Train Approach to Stormwater Management. Southwest Florida Water Management District. December, 2001. - Rushton B. Stormwater Research, Summary
of Research Projects, 1989-2002. Southwest Florida Water Management District, 2002. - Wanielista, M. Design and Operation of a Detention Pond with Underdrain Filters At Park Lane, Kissimmee, Florida, Report to the South Florida Water Management District, 1986. - Wanielista M., Charba J., Dietz J., Lott R.S., and Russell B., Evaluation of the Stormwater Treatment Facilities at the Lake Angel Detention Pond Orange County, Florida. Florida Department of Transportation, FL-ER-49-91, 1991. - Wanielista M. and Gennaro R. and Bell J.M. and Johnson J.W. with Fagan R.Barker S., Calabrese M., Geddes P., Lovelace V., Breeze B and Allen Mary Shallow-Water Roadside Ditches for Stormwater Purification. Florida Department of Transportation, March, 1978 - Wanielista M., Y. Yousef, G. Harper, T. Lineback, and L. Dansereau, Section 2, Design Curves for the Reuse of Stormwater. State Department of Environmental Protection, 1991. - Wanielista, M., and J. N. Bradner, Project SMART: Maintaining the Balance, University of Central Florida, December, 1992. - Wanielista, M., and Y. Yousef. Stormwater Management, John Wiley and Sons. 1993. - Wanielista, M.; Kersten, R; Eaglin, R., *Hydrology: Water Quantity and Quality Control*. Pages 7, 8, 314-315. John Wiley & Sons, 1997. - Water Reuse Work Group, Water Reuse for Florida: Strategies for Effective Use of Reclaimed Water, Water Conservation Initiative, Draft 6: FDEP, et.al., pages 135-145, April 15, 2003.